

PB98-108897

SEISMIC ANALYSIS AND DESIGN OF BRIDGE ABUTMENTS CONSIDERING SLIDING AND ROTATION

15 SEPT 97

ISSN 1088-3800

PB98-108897

Seismic Analysis and Design of Bridge Abutments Considering Sliding and Rotation

by

K.L. Fishman and R. Richards, Jr. State University of New York at Buffalo Department of Civil Engineering Ketter Hall
Buffalo, New York 14260

Technical Report NCEER-97-0009

September 15, 1997

This research was conducted at the State University of New York at Buffalo and was supported by the Federal Highway Administration under contract number DTFH61-92-C-00112.

NOTICE

This report was prepared by the State University of New York at Buffalo as a result of research sponsored by the National Center for Earthquake Engineering Research (NCEER) through a contract from the Federal Highway Administration. Neither NCEER, associates of NCEER, its sponsors, State University of New York at Buffalo, nor any person acting on their behalf:

- makes any warranty, express or implied, with respect to the use of any information, apparatus, method, or process disclosed in this report or that such use may not infringe upon privately owned rights; or
- b. assumes any liabilities of whatsoever kind with respect to the use of, or the damage resulting from the use of, any information, apparatus, method, or process disclosed in this report.

Any opinions, findings, and conclusions or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the views of NCEER or the Federal Highway Administration.

50272-101 REPORT DOCUMENTATION PAGE	1. REPORT NO. NCEER-97-0009	2.	- PB98-108897
4. Title and Subtitle Seismic Analysis and Sliding and Rotation	Design of Bridge Abutments	Considering	5. Report Date September 15, 1997 6.
7. Author(s) K.L. Fishman and R	. Richards, Jr.		8. Performing Organization Rept. No:
9. Performing Organization Name and State University of N Department of Civil Ketter Hall Buffalo, New York 1	New York at Buffalo Engineering		10. Project/Task/Work Unit No. 11. Contract(C) or Grant(G) No. (C) DTFH61-92-C-00112 (G)
12. Sponsoring Organization Name a National Center for I State University of N Red Jacket Quadrand Buffalo, New York 1	Earthquake Engineering R e se New York at Buffalo gle	arch	13. Type of Report & Period Covered Technical report 14.
	onducted at the State Univer al Highway Administration ur		

16. Abstract (Limit: 200 words) Current displacement based seismic design of gravity retaining walls utilizes a sliding block idealization, and considers only a translation mode of deformation. However, recent studies demonstrate the possibility of seismic loss of bearing capacity and subsequent rotation or mixed mode of deformation. It has previously been proposed that this more complex scenario be described with coupled equations of motion cast in terms of relative acceleration between the retaining wall, and the foundation soil. Here, authors update and extend the coupled equations of motion that appear in the literature. A newly developed fundamental theory on seismic bearing capacity of soils is used to compute the seismic resistance of bridge abutments and the resisting moment offered by the foundation Also, equations presented are extended to consider the case of bridge abutments and load transfer from the bridge decks. Algorithms for predicting permanent deformations were applied to a number of test cases that were modeled in the laboratory. Model bridge abutments were constructed within a seismic testing chamber, and seismic loading was applied to the models via a shaking table. Compared to previous studies described in the literature, models were unique in the sense that they were not constrained to a particular mode of failure. Failure was possible by sliding, tilting or a combination of both. The mode of failure could be accurately predicted and depended on model parameters and properties of the backfill and foundation soil. Comparisons between observed and computed model responses serve to verify the ability of the proposed algorithms to predict sliding, tilting or mixed modes of deformation. Displacement based seismic design is now 17. Document Analysis a. Descriptors possible for all modes of wall movement and not just translation.

b. Identifiers/Open-Ended Terms

Translation. Rotation. Sliding. Bearing capacity. Bridge abutments. Highway bridges. Coupled equations of motion. Shaking table tests. Gravity retaining walls. Failure modes. Displacement based design. Analytical methods. Computer programs. Earthquake engineering.

c. COSATI Field/Group

18. Availability Statement	19. Security Class (This Report)	21. No. of Pages
D. Lander and Market I	Unclassifed	88
Release unlimited	20. Security Class (This Page)	22. Price
	Unclassified	

Seismic Analysis and Design of Bridge Abutments Considering Sliding and Rotation

by

K.L. Fishman¹ and R. Richards, Jr.²

Publication Date: September 15, 1997 Submittal Date: January 8, 1996

Technical Report NCEER-97-0009

NCEER Task Number 112-D-3.4

FHWA Contract Number DTFH61-92-C-00112

- 1 Geotechnical Engineer, McMahon and Mann Consulting Engineers, P.C., 2495 Main St., Suite 511, Buffalo, NY; former Assistant Professor, Department of Civil Engineering, State University of New York at Buffalo
- 2 Professor, Department of Civil Engineering, State University of New York at Buffalo

NATIONAL CENTER FOR EARTHQUAKE ENGINEERING RESEARCH State University of New York at Buffalo Red Jacket Quadrangle, Buffalo, NY 14261

-	
-	
	•

PREFACE

The National Center for Earthquake Engineering Research (NCEER) was established in 1986 to develop and disseminate new knowledge about earthquakes, earthquake-resistant design and seismic hazard mitigation procedures to minimize loss of life and property. The emphasis of the Center is on eastern and central United States *structures*, and *lifelines* throughout the country that may be exposed to any level of earthquake hazard.

NCEER's research is conducted under one of four Projects: the Building Project, the Nonstructural Components Project, and the Lifelines Project, all three of which are principally supported by the National Science Foundation, and the Highway Project which is primarily sponsored by the Federal Highway Administration.

The research and implementation plan in years six through ten (1991-1996) for the Building, Nonstructural Components, and Lifelines Projects comprises four interdependent elements, as shown in the figure below. Element I, Basic Research, is carried out to support projects in the Applied Research area. Element II, Applied Research, is the major focus of work for years six through ten for these three projects. Demonstration Projects under Element III have been planned to support the Applied Research projects and include individual case studies and regional studies. Element IV, Implementation, will result from activity in the Applied Research projects, and from Demonstration Projects.

Research under the **Highway Project** develops retrofit and evaluation methodologies for existing bridges and other highway structures (including tunnels, retaining structures, slopes, culverts, and pavements), and develops improved seismic design criteria and procedures for bridges and other highway structures. Specifically, tasks are being conducted to: (1) assess the vulnerability of highway systems and structures; (2) develop concepts for retrofitting vulnerable highway structures and components; (3) develop improved design and analysis methodologies for bridges, tunnels, and retaining structures, with particular emphasis on soil-structure interaction mechanisms and their influence on structural response; and (4) review and improve seismic design and performance criteria for new highway systems and structures.

Highway Project research focuses on one of two distinct areas: the development of improved design criteria and philosophies for new or future highway construction, and the development of improved analysis and retrofitting methodologies for existing highway systems and structures. The research discussed in this report is a result of work conducted under the new highway construction project, and was performed within Task 112-D-3.4, "Develop Analysis and Design Procedures for Retaining Structures" of the project as shown in the flowchart on the following page.

The objective of this task is to generalize the currently-used sliding block procedure to determine seismic displacements of walls and abutments which include mixed-mode behavior with rotation and/or bearing capacity movement. In this report, a revised procedure for determining permanent displacement of rigid walls due to earthquake motion is described. This procedure was verified via shake table testing of model bridge abutments and retaining walls which fail by a coupled sliding/rotation mode. The report concludes with recommendations regarding this mixed-mode behavior for inclusion in a seismic analysis or design of bridge abutments.

SEISMIC VULNERABILITY OF NEW HIGHWAY CONSTRUCTION FHWA Contract DTFH61-92-C-00112

-	•		
		*	

ABSTRACT

Current displacement based seismic design of gravity retaining walls utilizes a sliding block idealization, and considers only a translation mode of deformation. However, results from recent studies demonstrate the possibility of seismic loss of bearing capacity and subsequent rotation or mixed mode of deformation. The purpose of the task described herein is to generalize the sliding block procedure to determine seismic displacements of walls and bridge abutments to include mixed-mode behavior with rotation due to bearing-capacity movement.

Others have proposed this more complex scenario be described with coupled equations of motion cast in terms of relative acceleration between the retaining wall, and the foundation soil. Equations of motion consider the seismic resistance of the retaining wall and coupling between rectilinear and angular accelerations. Coupled equations of motion are double integrated with respect to time to compute relative displacements and rotations.

The authors of this report have updated, and extended the coupled equations of motion that appear in the literature. A newly developed fundamental theory on seismic bearing capacity of soils is incorporated. The theory is used to compute the seismic resistance of a retaining wall or bridge abutment and the resisting moment offered by the foundation soil. Also, equations presented are extended to consider the case of bridge abutments and load transfer from the bridge decks.

Algorithms for predicting permanent deformations were applied to a number of test cases that were modeled in the laboratory. Model bridge abutments were constructed within a seismic testing chamber, and seismic loading was applied to the models via a shaking table. Compared to previous studies described in the literature, models were unique in the sense that they were not constrained to a particular mode of failure. Failure was possible by sliding, tilting or a combination of both. The mode of failure could be accurately predicted and depended on model parameters and properties of the backfill and foundation soil. Comparisons between observed and computed model responses serve to verify the ability of the proposed algorithms to predict sliding, tilting or mixed modes of deformation. Thus displacement based seismic design is now possible for all modes of wall movement and not just translation.

	•			
f				

TABLE OF CONTENTS

SECTION	TITLE	PAGE
1	INTRODUCTION	1
1.1	Displacement Based Design	1
1.2	Settlement and Rotation	1
1.3	Need for Model Tests	2
2	THEORY AND METHOD OF ANALYSIS	3
2.1	Equations of Motion	3
2.2	Seismic Bearing Capacity	6
2.3	Determination of Threshold Levels of Acceleration	9
2.4	Foundation Soil Moment Resistance	12
2.5	Numerical Integration of Accelerations	13
3	SHAKING TABLE EXPERIMENTS	15
3.1	Description of Model Tests	15
3.2	Results from Experiments	17
3.2.1	Data Validation	17
3.2.1.1	Data Reduction	19
3.2.2	Translation Mode	23
3.2.3	Rotation Mode	27
3.2.4	Mixed Mode	29
3.3	Discussion of Results	33
4	CONCLUSIONS	35
4.1	Summary of Conclusions	35
4.2	Recommendation for Seismic Analysis	36
4.3	Recommendations for Future Research	37
5	REFERENCES	39
APPENDIX		•
A APPENDIX	DERIVATION OF EQUATIONS OF MOTION	A-1
В	ABUTMENTS WITH CONSTRAINT	B-1
	DISPLACEMENT AND ROTATION COMPUTER	C-1

-			

LIST OF ILLUSTRATIONS

FIGURE	TITLE	PAGE
2-1	Free Body Diagram of Bridge Abutment with Free Connection to	
	Bridge Deck.	5
2-2	Free Body Diagram of Bridge Abutment with Fixed Connection to	
	Bridge Deck.	5
2-3	Assumed Failure Mechanism for Seismic Bearing Capacity.	7
2-4	Seismic Bearing Capacity Factors.	8
2-5	Limit State for a Bridge Abutment Due to Seismic Loading.	10
3-1	Schematic of Bridge Abutment Model.	16
3-2	Inertial Reference Frames for Simple Relative Motion.	18
3-3	Observed Time History of Relative Displacement for Bridge	
	Abutment Models.	20
3-4	Verification of Model I Relative Displacement Measurements.	21
3-5	Verification of Model II Relative Displacement Measurements.	21
3-6	Verification of Model III Relative Displacement Measurements.	22
3-7	Backfill Sand Height vs. Applied Horizontal Acceleration For	
	Model I.	23
3-8	Predicted Threshold Accelerations for Model I.	24
3-9	Typical Wave Amplification for Model I.	25
3-10	Cutoff Acceleration for Sliding Block Model.	26
3-11	Comparison of Predicted and Observed Relative Displacement for	
	Model I.	27
3-12	Comparison of Predicted and Observed Relative Displacement for	
	Model III for Acceleration Pulse Input.	28
3-13	Comparison of Predicted and Observed Relative Displacement for	
	Model III for Sine Ramp Input No. 1.	28
3-14	Comparison of Predicted and Observed Relative Displacement for	
	Model III for Sine Ramp Input No. 2.	29
3-15	Comparison of Predicted and Observed Relative Displacement for	
	Model II for Acceleration Pulse Input.	30
3-16	Comparison Between Observed and Predicted Angular	
	Acceleration for Model II.	31
3-17	Predicted and Observed Time History of Displacement for an	
	Acceleration Pulse Applied to Model II.	32
3-18	Time History of Acceleration for a Sine Ramp Applied to the Base	
	of Model II.	32
3-19	Comparison of Predicted and Observed Relative Displacement for	
	Model II from Sine Ramp Input.	33

	•		

LIST OF TABLES

TABLE	TITLE	PAGE
3-I	Model I Parameters	23
3-II	Model III Parameters and Estimated Threshold Accelerations	27
3-III	Model II Parameters and Estimated Threshold Accelerations	29

-		
-		
	•	

Section 1 INTRODUCTION

1.1 Displacement Based Design

Richards and Elms (1979) introduced the concept of displacement based seismic design to free standing, gravity retaining walls or bridge abutments. The design procedure is well documented in the AASHTO specifications and commentary (1993), and involves finding the wall weight required to limit permanent displacement to tolerable levels. Analysis of seismic induced permanent displacement is an integral part of the design procedure.

Seismic induced permanent deformation is controlled by the seismic resistance of the retaining structure. Seismic resistance is quantified by a threshold level of acceleration, beyond which the wall yields and permanent deformation is initiated. The wall will translate progressively with respect to the foundation soil whenever the ground acceleration exceeds the threshold. The total displacement is found by integrating the relative acceleration between the wall and foundation soil twice until the relative velocity is zero.

The dynamic active earth pressure transferred to the wall by the backfill, the inertia of the bridge abutment or retaining wall, and the shearing resistance between the base of the wall and the foundation soil relates to seismic resistance. Dynamic active earth pressure is calculated using equations derived by Mononobe and Matsuo (1929) and Okabe (1926). The Mononobe-Okabe (M-O) equations assume that the backfill behaves as a rigid plastic material, and seismic forces are pseudostatic.

The original work by Richards and Elms (1979) considered only the possibility of a sliding mode of deformation. However, as cited by Siddharthan et al. (1992), past earthquake damage reports and laboratory tests indicate that wall failure by rotation is quite common (Seed and Whitman (1970), Paruvokat (1984), Bolton and Steedman (1989)).

1.2 Settlement and Rotation

Based on the work of Nadim and Whitman (1984), Siddharthan et al. (1992) extended the displacement analysis by incorporating seismic induced tilting of rigid walls. Coupled equations of motion were implemented describing the relationships between wall translation, rotation, and the forces and moments acting on the wall system. Moment resistance applied to the base of the wall was considered in the analysis and depended on the bearing capacity of the foundation soil. Bearing capacity was evaluated with the bearing capacity factors presented by Vesic (1974) including effects of eccentric loading and shear transfer. These bearing capacity factors are for static loads, and seismic reduction of bearing capacity was not included in the analysis.

Results from recent analytic and laboratory studies demonstrate the possibility of a seismic reduction in bearing capacity beneath bridge abutments and retaining walls founded on spread footings. Based on an assumed "Coulomb type" failure mechanism beneath the footing seismic bearing capacity factors are determined from a limit equilibrium analysis which includes inertial body forces within the failed region of foundation soil (Richards et al (1993),Shi (1993)).

In this report a revised procedure for determination of permanent displacement of rigid walls due to earthquake excitation will be presented. Coupled sliding and rotation will be described, as before by Siddharthan et al. (1992), but the possibility of seismic loss of bearing capacity will also be included in the analysis.

1.3 Need for Model Tests

Although the ability to predict permanent seismic displacement with a sliding mode of failure has already been verified in the laboratory (Lai(1979), Lai and Berrill (1979), Aitken (1982), Steedman (1984), Elms and Woods (1986), Uwabe and Moriya (1988), Elms and Richards (1990), Whitman (1990)) there is a need to extend this data base to include studies of coupled sliding and rotation. An important contribution contained in this report is to present results from shake table testing of model bridge abutments and retaining walls which fail by a coupled sliding/rotation mode. The tests described herein are an improvement over previous studies (Aitken (1982), Musante and Ortigosa (1984), Anderson et al (1987), and Whitman (1990)), in the sense that the foundation soil beneath the abutment is included, and the model is not constrained to a tilting mode of failure, but rather any possible mode of failure is allowed.

Section 2

THEORY AND METHOD OF ANALYSIS

Guidelines and recommendations for aseismic design and analysis of bridge abutments are based on the Richards and Elms (RE) limited displacement method (AASHTO, 1993). The RE rigid-plastic model assumes that a bridge abutment fails by excessive translation, and does not consider the possibility of rotation. A practical method for predicting coupled rotation and translation of bridge abutments due to seismic loading has not been verified. In what follows a simple and more general method for estimating seismically induced permanent deformation of bridge abutments and retaining walls is presented and verified. The method is based on the original work of Nadim and Whitman (1984), and Siddharthan et al. (1990, 1991, and 1992).

2.1 Equations of Motion

Nadim (1980), and Nadim and Whitman (1984) employed coupled equations of motion to study the problem of seismically induced tilting of gravity retaining walls. Based on the work of Nadim and Whitman (1984), Siddharthan et al (1990, 1991, and 1992), developed a method to predict the seismic performance of retaining walls considering both rotation and translation deformation modes.

Figure 2-1 is a free body diagram of a retaining wall subjected to seismic forces which induce active earth pressures in the backfill. Inertial forces are applied according to d'Alembert's principle. Much like the Richards and Elms (1979) approach to translating walls Newton's fundamental laws of motion are applied to arrive at the coupled equations of motion proposed by Siddharthan et al. (1991). Complete details of the derivation are provided in Appendix A. Equations 2.1 and 2.2 are the coupled equations of motion described by Siddharthan et al. (1992).

$$\frac{W}{g}(x) + \frac{WR}{g}(\theta) \left(\frac{\sin(\eta + \phi_b)}{\cos(\phi_b)}\right) = \frac{W}{g}(X_g(t)) + P_{AE}\cos(\delta) - \left[W - \frac{W}{g}(Y_g(t)) + P_{AE}\sin(\delta)\right] \tan(\delta_f)$$
(2.1)

$$\left[\frac{W}{g}\right](x)R\sin(\eta) + \left[I_{cg} + \left[\frac{WR^2}{g}\right]\right]\dot{\theta} = \left[\frac{W}{g}\right](X)_g(t)R\sin(\eta) - \left[1 - \frac{Y_g(t)}{g}\right]WR\cos(\eta) + P_{AE}(h)\cos(\delta) - P_{AE}\sin(\delta)\left[R\cos(\eta) + a\right] - M_0$$
(2.2)

where:

 $\ddot{\mathbf{X}}_{g}(\mathbf{t})$ = horizontal ground acceleration,

 $\ddot{\mathbf{Y}}_{\sigma}(\mathbf{t})$ = vertical ground acceleration,

 $\ddot{\mathbf{x}}$ and $\ddot{\theta}$ = relative horizontal and angular acceleration of the wall through and about the center of gravity (CG), respectively,

x and θ = relative wall displacement and rotation through or about the center of gravity (CG), respectively,

 M_0 = soil moment resistance,

 I_{cg} = mass moment of inertia about the CG,

 $\mathbf{W} = \text{wall weight},$

PAE = total backfill thrust,

 δ_f = wall base/foundation soil interface friction angle

And the geometric variables are:

a = horizontal distance between the center of gravity and the wall backface,

mH = height from the abutment base to the line of action of P_{AE} ,

 \mathbf{R} = radial distance from the center of rotation (CR) to the (CG),

 η = angle that **R** makes with the horizontal.

An advantage to equations 2.1 and 2.2 is that they involve much less computational work than those originally proposed by Nadim and Whitman (1984). The only unknown variables in equations 2.1 and 2.2 are (\bar{x}) and $(\bar{\theta})$.

Siddharthan's equations of motion apply to a retaining wall, but not a pin-connected bridge abutment shown in Figure 2-2. Derivation of the equation of motion for an abutment pinned at the top is presented in Appendix B. The resulting equation of motion is equation 2.3.

$$\left[I_{cg} + \frac{W}{g}R^2\right]\ddot{\theta} = \frac{W}{g}\ddot{X}_g(t)R\sin(\eta) - WR\cos(\eta) + P_{AE}h\cos(\delta) + Nb - SH \qquad (2.3)$$

where:

N = vertical soil resistance

S = horizontal soil resistance,

Values for the normal and shear forces at the abutment foundation-soil interface, N and S, respectively, must be determined. The sliding threshold represents the acceleration that the abutment can resist before sliding. Beyond the sliding threshold acceleration the shear force, S, is:

$$S = P_{AE}\cos(\delta_W) + k_h^{s}W$$
 (2.4)

Figure 2-1. Free Body Diagram of Bridge Abutment with Free Connection to Bridge Deck

Figure 2-2. Free Body Diagram of Bridge Abutment with Fixed Connection to Bridge Deck

where P_{AE} is at the limit described by the threshold acceleration level for sliding, k_{hs} .

A newly developed theory describing seismic reduction of bearing capacity (Richards et al. (1993), and Shi (1993)) provides the limit to the normal force, N, at a given level of acceleration.

2.2 Seismic Bearing Capacity

Seismic reduction in bearing capacity has been studied by Richards et al. (1990), and (1993), and Shi (1993). Seismic bearing capacity factors are developed considering shear tractions transferred to the soil surface as well as the effect of inertial loading on the soil in the failed region below the footing (Figure 2-3). For simplicity a "Coulomb-type" of failure mechanism is considered within the foundation consisting of an active wedge directly beneath the abutment and a passive wedge which provides lateral restraint with the angle of friction between them of $\phi/2$. This empirical choice of $\delta = \phi/2$ for the Coulomb Mechanism was first proposed by Richards and Shi (1991) as it is shown to give static bearing capacity within 10% of standard value for $10^{\circ} \leq \phi \leq 40^{\circ}$ and seismic which is in even closer agreement to a Prandtl mechanism. The seismic bearing capacity by the Coulomb mechanism with $\delta = \phi/2$ for variable shear transfer was further verified by Shi (1993) by comparison to the solution by the method of characteristics.

The bearing capacity is evaluated by limit equilibrium analysis whereby critical orientations ρ_{AE} and ρ_{PE} of the failure planes are determined to minimize the vertical resistance. Shear transfer between the footing and foundation soil is conveniently described by the coefficient:

$$f = \frac{S}{k_h F_v} \tag{2.5}$$

where:

S is the shear traction, k_h is coefficient of horizontal acceleration, and F_v is the normal force applied to the foundation.

The analytic solution gives a bearing capacity formula in terms of seismic bearing capacity factors N_{qE} , N_{cE} , $N_{\gamma E}$ as

$$q_{e} = c N_{eE} + \gamma D N_{gE} + 1/2\gamma B N_{\gamma E}$$
 (2.6)

similar to it's counterpart for the static case. For the simplest case of surface footing on sand, only N_{7E} provides bearing capacity. Figure 2-4 presents the ratio of N_{7E}/N_{7S} , where N_{7S} , is the static case bearing capacity factor, as a function of the friction angle of the foundation soil, ϕ_f , seismic acceleration coefficient, k_b , and the shear transfer coefficient, f. Note that the f = 0 curves show the contribution of inertial forces in the foundation soil to the seismic degradation of bearing capacity. Thus the difference between f = 0 and the curve for the actual f value is

Figure 2-3. Assumed Failure Mechanism for Seismic Bearing Capacity

Figure 2-4. Seismic Bearing Capacity Factors

the contribution of the interface shear traction to the loss in bearing capacity. The corresponding curves for N_{cE}/N_{cs} and N_{qE}/N_{qs} are given by (Shi 1993). If vertical accelerations, k_v , are to be included, k_h should be replaced by $\tan \theta = k_b/(1-k_v)$. The weight of the wall W becomes $(1-k_v)$ W for equilibrium calculations.

2.3 Determination of Threshold Levels of Acceleration

The seismic vulnerability of gravity wall bridge abutments involves the determination of a threshold acceleration beyond which permanent deformation of the gravity wall will occur. A thorough seismic analysis must investigate the possibility of both a sliding mode of failure as well as a bearing capacity failure introducing rotation. The analysis for the sliding failure mode has been well documented (AASHTO (1993)). Seismic bearing capacity is a new development as applied to gravity wall bridge abutments so details of the analysis follow.

Since seismic bearing capacity factors are dependant on ground acceleration, determination of the threshold acceleration requires an iterative procedure. Referring to Figure 2-5, it is assumed that there is no cohesion or depth of embedment and that $k_v = 0$. For walls free to move at the top \mathbf{F}_{DH} is zero or a known value and we can:

- Assume a trial value for k_h and determine P_{AE} from the M-O analysis.
- (2) Compute the vertical force resultant, F_v , as:

$$F_v = F_{DV} + P_{AE} \sin(\delta_w + \beta) + W_w$$
 (2.7)

(3) Compute the resultant of the shear traction to be transferred to the foundation soil as

$$S = F_{DH} + P_{AE} \cos(\delta_w + \beta) + k_h W_w$$
 (2.8)

- (4) Compute the factor f from equation 2.5
- (5) Sliding will occur if $S = F_v \tan \delta_f$ and therefore

$$F.S_{\text{-slide}} = \frac{\tan \delta_f}{k_h f}$$
 (2.9)

- (6) Given the friction angle of the foundation soil, ϕ_f , and the f factor from step 4, find the seismic bearing capacity factor, $N_{\gamma E}$ from figure 2-3.
- (7) Compute the seismic bearing capacity $q_{\ell E}$ from equation 2.6.
- (8) Bearing capacity failure will occur when $\mathbf{F_v} = \mathbf{q}_{\ell E} \mathbf{B}_f$ and therefore:

Figure 2-5. Limit State for a Bridge Abutment Due to Seismic Loading

$$F.S_{.B/C} = \frac{q_{\ell E} B_f}{F_v}$$
 (2.10)

Iterate on k_h to determine the threshold values given when F.S. =1. That is:

- (9a) If F.S._{B/C} determined in step (8) is nearly equal to one, and F.S._{stide} from step
 (5) is greater than one, stop the iteration procedure since the assumed value for k_h is the threshold value for bearing capacity failure, k_{hb}, which occurs first.
- (9b) If $F.S_{-shide}$ determined in step (5) is nearly equal to one and $F.S_{-B/C}$ is greater than one, stop the iteration procedure since the assumed value for k_h is the threshold value for sliding failure, k_{hs} . In this case when sliding occurs first there is still the potential for a bearing capacity failure at a higher acceleration introducing a mixed mode. To estimate $k_{hb} > k_{hs}$ set, F_v and S at their constant values for sliding, compute $N_{\gamma E}$ from Equation (2.21) with $q_{\ell E} = F / B$ and determine k_{hb} corresponding to $N_{\gamma E}$ from figure 2-3.
- (9c) If neither of the conditions in 9a or 9b is met, select higher trial value for k_h and return to step (1).

For abutments not free to move outward at the top due to the girder connection details or other reasons, F_{DH} will not be zero and the analysis procedure must involve the moment equilibrium equation even if lines of action for P_{AE} and F_v are assumed. For the extreme case, the top can be considered pinned and the wall must rotate about the top (RT mode).

However, until the base moves creating the active situation, it acts as a rigid wall. For this case the seismic lateral pressure increment is parabolic giving a thrust P_{RE} roughly twice the M-O value and the wall/backfill interface friction angle, δ_w , is close to zero (Wood, 1975).

Therefore, to modify the analytic procedure for walls restrained at the top (where $\mathbf{F}_{DH} \neq 0$) for determining threshold values:

a) In step 2 use $P_{RE} = 2P_{AE}$ from step 1 and $\delta_w = 0$. For a wall with vertical interface

$$F_{v} = F_{DV} + W_{w} \qquad (2.11)$$

independent of kh.

b) Assume $P_{RE} = 2P_{AE}$ acts 0.375H from the top and F_v acts at the midpoint of the base, $B_f/2$.

c) Take moments about the top of the wall to determine S rather than using horizontal equilibrium (Equation 2.8). For a wall with a vertical interface with its center of gravity at $\overline{\mathbf{Z}}$ and $\overline{\mathbf{X}}$ from the top:

$$S = 2P_{RF}(.375H) + k_h W_w \overline{Z} + F_v(0.5B) - W_w \overline{X}$$
 (2.12)

d) If the value of \mathbf{F}_{DH} is desired it can now be computed from Eqn. 2.8.

2.4 Foundation Soil Moment Resistance

The soil resisting moment, M_0 , is used in equation 2.2. Siddharthan (1991) proposed to determine M_0 by modeling the abutment base as a strip foundation resting on Winkler springs. Both full contact and partial contact (lift-off) conditions were considered. However, the use of the Winkler spring model is questionable once the soil reaches its ultimate bearing pressure.

Nadim and Whitman (1983) proposed setting the soil moment resistance equal to zero, considering rotation only about the toe as an initial estimate. However Nadim (1980) shows that this assumption is not necessarily conservative. As with Siddharthan, Nadim and Whitman do not consider a seismic reduction in bearing capacity. However, Nadim and Whitman's (1983) assume that the foundation soil has an ultimate moment capacity, beyond which wall rotation takes place. We will also employ this assumption to compute $\mathbf{M}_{\mathbf{0}}$.

We will assume that the soil has a maximum normal resistance and that its line of action is maximized at the toe of the wall. In this manner a limit to the soil moment resistance is calculated. Exceeding this limit creates wall rotation about any CR along the base. Physically, a line of action at the toe is not valid since it implies an infinite stress beneath the toe. However, the model's purpose is to provide a simple, idealized case useful for estimating deformation. In what follows the rational for this assumption is decribed. Implicit within this discussion is that ground motion is such that active pressures develop within the backfill.

Summation of moments about any point can be used to determine the line of action of the normal force required for equilibrium. It is assumed that P_{AE} acts at the wall mid-height. At accelerations beyond the threshold the seismic bearing capacity defines a limit to the normal resistance offered by the foundation soil. The maximum normal force resisted by the foundation decreases as the soil responds to increasing levels of ground acceleration. At the same time, to satisfy moment equilibrium, the line of action of the normal force must move incrementally towards the toe. Theoretically, at this limit the soil resisting moment is maximum since the line of action cannot move beyond the toe. At this instant static equilibrium is no longer possible and angular acceleration results for increasing levels of ground acceleration.

2.5 Numerical Integration of Accelerations

The wall acceleration components, $\ddot{\theta}$ and \ddot{x} , need to be determined from equations 2.1 and 2.2. The center of rotation, CR, is not known but is assumed to exist at a point along the wall base. It is also assumed that the correct CR renders the highest wall rotation. The CR is found by iteration as equations 2.1 and 2.2 are solved for different trial locations of CR. Solving these two equations requires a step-by-step solution procedure, in the time domain, as follows:

- 1. At time (t), corresponding to a certain ground acceleration, calculate PAE according to the MO analysis.
- 2a. Uncouple and evaluate equation 2.1 (i.e., set $\ddot{\theta} = 0$). If \ddot{x} is positive, than the wall begins to translate.
- 2b. Uncouple and evaluate equation 2.2 (i.e., set $\ddot{x} = 0$). If $\ddot{\theta}$ is positive, than the wall begins to rotate.
- 3a. If x and θ are both positive at the same time (t), equations 2.1 and 2.2 remain coupled and must be solved as such. Integrating both x and θ in the time domain produces relative wall velocity. Solve the coupled equations until the relative velocity component, for either x or θ , is zero. Once a velocity component is zero, the equations become uncoupled. Solve the remaining equation until its relative velocity component is zero. Again integrate both x and θ in the time domain to calculate the total wall permanent displacement. The bottom wall displacement is x [units], while the top wall displacement is x [units] + x H tan(x) [units].
- 3b. If only x or θ is positive, than only that mode of deformation exists. Solve only the corresponding uncoupled equation. The equations only become coupled when both of the wall responses are positive. However, until such time, the equations remain uncoupled and are integrated in the time domain following the above procedure to achieve that particular deformation displacement.

At any time (t_1) , when either x or θ are positive, the corresponding P_{AE} at time (t_1) is constant until the wall's relative velocity is zero. Since wall motion begins at time (t_1) , the P_{AE} cannot increase since the wall backfill is yielding by driving the wall outward. In essence, the backfill cannot exceed its threshold acceleration for the Newmark's sliding block analysis. This same assumption is adopted by Richards and Elms (1979) and Siddharthan (1991). This procedure is simplified compared to Nadim and Whitman's (1984) model where they assume that the locations and magnitudes of the wall forces vary as a function of sliding and rotating wall acceleration. Although their approach may be more exact, the additional computational effort required to solve the wall displacement outweighs the increased accuracy one may achieve, since each time step requires an iterative procedure. Using the simplified model, one may achieve an upper bound or conservative wall displacement/rotation prediction with limited computational effort.

If neither x or θ is positive, the time step increments to the next value and the procedure repeats. If throughout the time history neither x nor θ is positive, the wall does not translate or rotate.

The above algorithm was programmed into a FORTRAN computer code. The program applies to a single sine pulse acceleration. A simple code modification would enable one to input any time history of acceleration. The program used to predict the case of mixed sliding/tilting deformation (RBT mode) is included in Appendix III. The case of rotation about a fixed point at the top of the wall (RT mode) requires a different solution procedure.

The predictions for the RT mode follow a procedure which is similar to that for the RBT mode. The major difference is that the CR is known and only one equation of motion is required; as opposed to two coupled equations which describe the RBT mode. The step-by-step outlined procedure, in the time domain, is as follows:

- 1. At time (t), corresponding to a certain ground acceleration, calculate P_{AE} according to the MO analysis. Since the assumed line of action of P_{AE} is at H/2 only half of the P_{AE} is resisted at the base of the abutment, while the remaining half is resisted by the connection to the bridge deck. This also applies to the horizontal wall inertia force. Since the abutment is pin-connected, the center of rotation is known a priori. Therefore, one does not need to investigate the possibility of other centers of rotation.
- 2. Evaluate equation 2.3 at time (t). If θ is positive, then the wall begins to rotate. Once wall rotation occurs, the lateral earth pressure remains constant until the relative angular velocity is zero. The θ component is integrated once in the time domain to calculate the relative angular velocity. Integrating θ again in the time domain produces the total wall rotation about the pin. Calculating the total bottom abutment displacement requires multiplying $\tan(\theta)$ by the abutment height.
- 3. If the $\ddot{\theta}$ component is negative, increment the time and repeat the above procedure. If $\ddot{\theta}$ remains negative throughout the time history, then the abutment does not rotate.

Section 3 SHAKING TABLE EXPERIMENTS

3.1 Description of Model Tests

Model retaining walls and bridge abutments were constructed in a seismic testing chamber. The test chamber was placed on a shaking table and subjected to horizontal base acceleration. Details of the design, construction, and response of the test chamber are described by Fishman et al. (1994), Divito (1994), Fishman et al. (1995), Richards et al. (1995) and Fishman and Richards (1996). A bridge deck load was provided at the top of the model abutment. The bridge deck consisted of two W8 x 10 girders. A variety of connections between the top of the abutment and the bridge deck could be implemented. The connection detail enforced the fixity conditions at the top of the wall, and the shear transfer between the deck and the abutment. Figure 3-1 is a schematic representation of the model bridge abutment.

Model bridge abutments were 46 cm high and had footing widths between 15 and 20 cm. Foundation soil beneath the footing was 46 cm deep so that development of a failure region, necessary for seismic loss of bearing capacity, was not inhibited. As indicated in Figure 3-1 measurements include input base acceleration, and acceleration and relative displacement at the top and near the base of the wall. In figure 3-1 accelerometers are designated as A and numbered 1 through 17. Displacement transducers 1 through 8 are designated as T. The alignment of the instruments, horizontal or vertical, is also depicted.

Results from three different model wall configurations will be presented in this report. The first bridge abutment model (Model I) was designed to fail by excessive sliding. The base of the model in contact with the foundation soil was smooth, cold-rolled steel. The second and third models (Models II and III) had increased frictional resistance at the base from coarse sand paper glued to the smooth steel surface. Models II and III were heavier than Model I with dead weights secured to the wall stem. Thus, with increased frictional resistance Models II and III were less vulnerable to sliding failure than Model I but could still fail from seismic loss of bearing capacity.

Models I and II had a free connection to the bridge deck permitting relative motion between the top of the bridge deck and the abutment. Model III featured a fixed connection detail forcing the abutment to fail by rotation about the top.

Dry Ottawa Sand (ASTM C-109) was used for both foundation soil and backfill. Engineering properties of this Ottawa Sand are consistent and well established. Pluviation as described by Richards et al. (1990) was used to place the soil in the test chamber. This resulted in a nearly uniform, medium dense soil deposit. Soil parameters and interface friction angles used in analysis of the model tests were determined from laboratory direct shear and interface tests conducted independent of the model testing as described by Fishman et al (1997).

Figure 3-1. Schematic of Bridge Abutment Model

Model walls were subjected to a series of acceleration pulses. Acceleration pulses were applied in increments of 0.05g through a range of 0.05g to 0.7g. At each level of acceleration pulses were repeated three times. Subsequent to pulse testing each model bridge abutment was subjected to acceleration time functions which included cycles of loading, reverse loading and reloading. Both a ramped sine functions and scaled records of the 1940 El Centro California earthquake were applied.

3.2 Results from Experiments

3.2.1 Data Validation

Inevitably, laboratory data is associated with a certain range of error. Establishing confidence in test data is crucial before arriving at any meaningful conclusions. Herein, a straightforward and simple validation procedure using kinematics is applied to validate the observed relative abutment displacements.

Permanent displacement of the model bridge abutments may be obtained by integrating the observed relative acceleration twice. Therefore, consider the two reference frames shown in Figure 3-2. Then by definition

$$A_{\text{(Inertial Reference)}} = A_{\text{xyz}(A16)} \tag{3.1}$$

$$A_{\text{(Inertial Reference)}} = A_{\text{xyz}(\text{ALAT})}$$
 (3.2)

Note that the inertial reference is the earth. Consider what happens if the acceleration between the abutment wall and test box (i.e., A16 and ALAT as shown in Figure 3-1) differ:

$$A_{\text{(wall acceleration wrt testbox)}} = A_{\text{(ALAT)}} - A_{\text{(A16)}}$$
 (3.3)

This establishes the abutment acceleration relative to the test box by simply subtracting the measured test box acceleration (ALAT) with the measured abutment acceleration (A16). The theory of simple relative motion enables the wall acceleration with respect to the test box, A, to be integrated twice producing the permanent wall displacement. Referring to Figure 3-2, one may visualize XYZ as the inertial reference, xyz as the test box and particle V as the abutment.

Considering two possible scenarios:

1. If the applied ground acceleration does not overcome the wall shearing resistance, the acceleration vector b is zero and there is no relative displacement between the test box and wall.

Figure 3-2. Inertial Reference Frames for Simple Relative Motion

2. If the applied ground acceleration does overcome the shearing resistance, the acceleration vector **b** increases in magnitude, producing permanent relative displacement between the wall and test box.

The ultimate goal is to validate the test data. Referring to Figure 3-1, the T4 and T3 transducers measure the actual displacement at the top and bottom, respectively, of the gravity wall bridge abutment. Double integrating $A_{\text{(wall acceleration wrt testbox)}}$:

$$x(t) = \iint A_{(wrt \text{ Testbox})} dt + C_1 t + C_2$$
 (3.4)

renders the abutment displacement relative to the test box, which is compared to directly measured values from T3 or T4. The integration constants are zero since x(0) = 0 and x(0) = 0. This provides a relatively simple method to check the test-data quality.

3.2.2.1 Data Reduction

Figure 3-3 displays the measured time history of abutment displacement for Models I, II and III. Permanent abutment displacements due to single amplitude sinusoidal acceleration pulses with 5 Hz frequency are presented. The acceleration is towards the backfill, creating active backfill pressures. Unless otherwise noted, these are the typical accelerations employed throughout testing. Note that at each applied horizontal acceleration, k_h , there are three separate pulses of the same magnitude. Therefore, the graphs presented throughout this report will contain three marks with each k_h to represent the three individual pulses. The only deviations are for Model I which was pulsed only once at $k_h = 0.225g$. The following salient observations are made with respect to the three models:

- Model I The abutment experiences excessive translation; the greatest magnitude among the three models. Negligible difference between the top and bottom abutment displacement is observed, i.e., very little rotation.
- Model II The abutment undergoes rotation followed by coupled sliding and tilting due to a bearing capacity failure.
- Model III The abutment is pin-connected at the top forcing rotation about this
 point. The figure displays displacement at the base of the abutment. Large
 displacements occur for high accelerations.

Figure 3-3. Horizontal Abutment Top and Bottom Displacements For All Three Models

S3B = Model III Bottom, S2T/B = Model II Top and Bottom,

and S1T/B = Model I Top and Bottom

Figures 3-4 through 3-6, present results from integrating measured relative acceleration. Note the strong correlation between observations and calculated displacements for Model I Model II and III results do have some slight deviation. Since these abutments rotated, the motion, on a finite scale, is not purely rectilinear. At the point where the accelerometer records the rectilinear horizontal acceleration (A16), there is also a component due to the rotation. Although slight, this component is not accounted for, consequently, the displacement calculations are slightly inaccurate.

Figure 3-3 presents only the permanent wall displacement, while Figures 3-4 to 3-6 are the peak displacement. Models II and III required additional dead weight, supported by a rod extending from the wall stem. This extra inertia force produced sufficient driving moments about the base, to significantly increase the flexure of the stem. Idealized, this system represents a cantilever beam with a weak impulsive force. The force elastically deforms the wall stem.

Figure 3-4. Verification of Model I Relative Displacement Measurements

Figure 3-5. Verification of Model II Relative Displacement Measurements

Figure 3-6 Verification of Model III Relative Displacement Measurements

3.2.2 Translation Mode

Parameters used in the analysis of Model I are shown below in Table 3-1.

Table 3-1. Model I Parameters

Backfill Unit Weight, γ	15.71 kN/m ³
Backfill Friction Angle, φ	30°
Soil-Wall Interface Friction Angle, $\delta_{\mathbf{W}} = \delta$	20°
Deck Load on Wall	0.85 kN/m
Wall Weight	0.29 kN/m

Due to excessive sliding of Model I the backfill settlement was significant and as testing progressed affected the seismic resistance of the abutment. Figure 3-7 displays the variation of backfill height with levels of base acceleration.

Figure 3-7. Backfill Sand Height vs Applied Horizontal Acceleration for Model I

Given the model parameters and height of backfill threshold accelerations are predicted at different stages of testing. Figure 3-8 provides the graphical representation of the estimated threshold accelerations for Model I.

Figure 3-8. Predicted Threshold Accelerations for Model I

Some additional considerations must be given to the nature of the ground motions before abutment displacements may be computed. Waves generated at the base of the test box take time to propagate through the foundation soil to the base of the abutment. Due to this time lag accelerations at the base of the abutment are out of phase with those at the base of the test box. The shear wave velocity of the foundation soil was found to be 91.4 m/sec (Fishman et al. (1995)), and with a foundation soil depth of 0.457 m this renders a time lag of 0.005 seconds. Therefore, it takes approximately 0.005 seconds for a shear wave to propagate from the base of the test box to the base of the abutment.

Wave amplification is also another consideration. Figure 3-9 depicts the amplification of ground acceleration from a typical Model I pulse. The applied ground acceleration is 0.33g, while the backfill response (A7 from Figure 3-1) is amplified to 0.41g. The time lag discussed above is readily apparent in the backfill response.

Figure 3-9. Typical Wave Amplification for Model I

Newmark's (1965) description for the behavior of dams and embankments is very similar to the procedure adopted here considering the phase difference, between the applied ground and backfill accelerations, as well as amplification effects. The following details, which refer to Figure 3-10, describe the displacement prediction procedure.

The applied ground acceleration is a generated sine wave with the peak amplitude equal to the maximum recorded from ALAT. The acceleration at the level of the abutment is determined from A7. To account for the time lag, the abutment acceleration is delayed 0.005 seconds. Once the abutment acceleration reaches the predicted threshold it remains constant until the velocity relative to the test chamber is zero. The relative velocity component is integrated to predict the permanent abutment displacement.

Figure 3-10. Cuttoff Acceleration for Sliding Block Model

Comparisons between Model I observed and predicted horizontal permanent displacements are presented in Figure 3-11. Displacements are underpredicted, which seems a little dubious, since classically this represents an upper bound prediction. However, results from Model I do contain some uncertainty regarding the wall and soil parameters. Refer to Divito (1994) for further discussion. Overall the displacement predictions provide satisfactory results.

Figure 3-11. Comparison of Predicted and Observed Displacements for Model I

3.2.3 Rotation Mode

Parameters for Model III and corresponding threshold accelerations are presented in Table 3-2.

Table 3-2. Model III Parameters and Estimated Threshold Accelerations

Backfill Unit Weight, γ	16.65 kN/m ³
Backfill Friction Angle, ф	36°
Soil-Wall Friction Angle, δ _w ≠δ _f	$\delta_{\mathbf{W}} = 22^{\circ}, \delta_{\mathbf{f}} = 30^{\circ}$
Deck Load on Wall	0.39 kN/m
Wall Weight	1.32 kN/m
Sliding Threshold	0.60g
Bearing Capacity Threshold	0.46g

Displacement predictions are presented in Figure 3-12. Note that although the applied ground acceleration ended at 0.65g, the predictions only include up to 0.60g. During the 0.65g accelerations the wall failed in an observed deep-seated shear failure. Subsequent to

the "pulse" testing, two separate sine ramps, were also applied to the abutment and predictions are presented in Figures 3-13 and 3-14.

Figure 3-12. Comparison of Predicted and Observed Displacements for Model III

Figure 3-13. Comparison of Predicted and Observed Displacements for Model III for Sine Ramp Input No. 1

Figure 3-14. Comparison of Predicted and Observed Displacements for Model III for Sine Ramp Input No. 2

3.2.4 Mixed Mode

Model II failed due to excessive rotation, indicative of a bearing capacity failure. Parameters for Model II and the corresponding estimates of threshold acceleration are presented in Table 3-3.

Table 3-3. Model II Parameters and Estimated Threshold Accelerations

Backfill Unit Weight, γ	16.65 kN/m ³		
Backfill Friction Angle, ф	36°		
Soil-Wall Friction Angle, δ _w ≠δ _f	$\delta_{\mathbf{w}} = 24^{\circ}, \delta_{\mathbf{f}(\text{peak})} = 34^{\circ},$		
	$\delta_{\mathbf{f}(\text{residual})} = 31^{\circ}$		
Deck Load on Wall	0.39 kN/m		
Wall Weight	1.27 kN/m		
Sliding Threshold	0.38g		
Bearing Capacity Threshold	0.22g		

The foundation soil's normal force resistance is maximum at 0.22g, the bearing capacity threshold. From the above analysis, the normal force is simply:

$$N = Deck Load + P_{AE}sin(\delta_W) + W_W$$
 (3.5)

where PAE corresponds to a horizontal acceleration of 0.22g. The soil resisting moment is N multiplied by the distance between the assummed center of rotation and the toe. The center of rotation moves incrementally towards the heel (assuming one starts from the toe) while the foundation soil's normal line of action remains at the toe. Therefore, the soil resisting moment increases in magnitude as the abutment's center of rotation moves towards the heel. Correspondingly, the predicted abutment rotation and displacement must vary since the soil resisting moment varies. The largest predicted abutment rotation is the abutment design rotation.

Displacements including predictions and observations are presented in Figure 3-15. The displacements are not presented as commutative, and are the responses for each pulse. The displacements shown are for the top of the abutment wall.

Figure 3-15. Comparison of Predicted and Observed Displacements for Model II

Although the displacement predictions appear rather erroneous, closer inspection reveals that at the lower and upper accelerations, the predicted displacements compare well with the actual results. Significant prediction errors occur during the 0.35 to 0.40g predictions. This corresponds to the sliding threshold prediction. An explanation to this phenomenon will be discussed later in this report.

Observed and predicted angular accelerations are compared in Figure 3-16. Note the close agreement between the predicted and actual angular acceleration. Figure 3-17 presents the predicted and observed time history of displacement during a single pulse.

Subsequent to pulse testing a sine ramp acceleration function was applied to Model II. Figure 3-18 shows the time history of acceleration applied to the base of the model. Predictions are more difficult, since both active and passive pressures develop in the backfill. During the excitation, the foundation soil may strain-soften. The normal resistance may correspondingly decrease causing the higher displacement observations (Figure 3-19). These predictions represent the complete time history of acceleration, so errors are commutative.

Figure 3-16. Comparison Between Observed and Predicted Angular Acceleration for Model II

Figure 3-17. Predicted And Observed Time History Of Displacement for an Acceleration Pulse Applied to Model II

Figure 3-18. Time Hisory of Acceleration for Sine Ramp Applied to the Base of Model ${
m II}$

Figure 3-19. Comparison of Predicted and Observed Displacements for Model II from Sine Ramp Input

3.3 Discussion of Results

The validity of measured relative displacement between abutment models and foundation soil was established. Measured accelerations were integrated twice and the results provided a useful check of the measured relative wall displacement. Laboratory and numerical errors account for the slight discrepancies. Validating the test box data by this redundancy in measurement established the quality of the test data.

Although the case of a sliding failure mode (Model I) has already received considerable attention it serves as a useful starting point for the present study. Results from testing Model I, and corresponding analysis, are a benchmark documenting the credibility of this study. Model I is also a point of reference to which behaviors observed with more complex failure modes (Models II and III) may be referred. Predicted permanent deformation for the sliding failure mode compared favorably with the observed response of Model I. Considering uncertainty, and possible errors, associated with input parameters the R&E model predicts the behavior of bridge abutments subject to a sliding mode of failure exceptionally well. This is consistent with results from previous studies reported in the literature.

Compared with observed responses of Models II and III the equations of motion described in this report predict abutment displacements reasonably well. The case of rotation about the top of the wall, RT mode, (Model III) is easier to characterize analytically than mixed mode deformation (Model II). For the RT mode the center of rotation is known apriori. Rotations are easily obtained by integrating a single dynamic

equation for moment equilibrium. Results obtained with the algorithm proposed for the RT mode rendered results in excellent agreement with the observed response of Model III.

Model Π , mixed mode, displacements were overpredicted during the early part of the deformation history. At higher base accelerations, in excess of the sliding threshold, good agreement between observed and predicted deformation was realized. These results are consistent with \mathbb{Z} , the the line of action of \mathbb{P}_{AE} , assumed in the analysis. A constant value for \mathbb{Z} was assumed in the analysis although in reality it varies during deformation.

Previous investigators have studied how the line of action of P_{AE} varies with deformation mode and level of acceleration (Prakash and Basavanna (1969), Ishibashi and Fang (1987), Matsuzawa et al. (1994)). In the RB mode the line of action of P_{AE} varies from $Z \leq 0.33H$ at $k_h = 0$ to $Z \approx 0.4H$ at $k_h \geq 0.45$. During mixed mode deformation Z is higher compared to the RB mode, and $Z \approx 0.5H$ at $k_h \geq 0.45$. Model II was observed to deform initially by rotation about the base (RB) followed by mixed mode, translation and tilting, (Divito (1994)). The algorithm for predicting deformation proposed herein assumes Z = 0.50H for all levels of acceleration. Under this assumption Model II overturning moments are initially overpredicted, and therefore, so is the amount of wall rotation. At higher levels of acceleration rotations are better predicted when compared to observations because Z = 0.50H is a better approximation.

Analysis of mixed mode behavior is more complicated than that for the unadulterated sliding or tilting modes. The solution involves two dynamic equations of equilibrium in which rectilinear and angular accelerations are coupled. Uncertainties exist regarding the location of the center of rotation, and the shear strength of the foundation soil. For mixed mode deformation the center of rotation is not known apriori. The center of rotation remains uncertain throughout the analysis, and is found by trial and error. The predicted rotation is sensitive to the location of the center of rotation used in the calculation.

Mixed mode deformations occur as the result of a bearing capacity failure beneath the retaining wall or bridge abutment. Bearing capacity is strongly dependent on the shear strength of the foundation soil which may not be constant. Following initial yielding of the foundation soil yield stresses may vary during cyclic loading due to strain hardening. Strain hardening continues until a peak shear resistance is mobilized. Post peak response of the foundation soil may be strain softening until at higher acceleration levels the residual strength of the soil is attained. At this point in the deformation history the response of the system becomes steady state. Uncertainty regarding the shear resistance of the foundation soil exists throughout post yield behavior until the ultimate or residual strength of the soil is realized.

Section 4 CONCLUSIONS

4.1 Summary of Conclusions

Whitman (1992) and Siddharthan, et al. (1990, 1991, and 1992) proposed the use of coupled equations of motion to predict seismic induced permanent deformation of retaining walls. These equations can be used to describe mixed modes of deformation including sliding and/or tilting. Equations of motion are cast in terms of relative acceleration between the retaining wall and foundation soil. Relative displacement and rotations are computed by double integration of the equations of motion with respect to time, similar to Newmark (1965) and Richards and Elms (1979). The coupled equations of motion as they appear in the literature were modified and implemented into this project task. Modifications include:

- calculation of seismic bearing capacity,
- estimation of the moment resistance of the foundation soil, and
- extension of the equations to consider bridge abutments that may be forced to rotate about a point of fixity at the top.

Equations of motion include terms that describe the seismic resistance of the facility and the moment resistance of the foundation soil. Both of these quantities require an evaluation of seismic bearing capacity of the foundation soil. A recently developed theory to describe seismic bearing capacity (Richards and Shi (1991), Richards et al. (1993), Shi(1993)) was incorporated into the analysis. An analytic procedure is described to compute the seismic resistance of retaining walls or bridge abutments that considers modes of failure including both sliding and loss of bearing capacity. A simple method to estimate the moment resistance of the foundation soil is proposed. The method utilizes the seismic bearing capacity, and an assumed line of action for the resultant of the contact pressure beneath the footing.

The problem as formulated by Siddharthan et al. (1990, 1991, and 1992) considered a center of rotation along the base of the abutment or retaining wall. However, rotation will occur about the point of fixity when an abutment is constrained by the bridge deck. The equations of Siddharthan et al. (1990, 1991, and 1992) were modified to consider a point of rotation at the top of the wall. Thus, the seismic induced rotation of an abutment fixed to a bridge deck near the top can now be evaluated.

Algorithms for predicting seismic induced permanent deformations were applied to a number of test cases that were modeled in the laboratory. Model bridge abutments were constructed within a seismic testing chamber, and seismic loading was applied to the

models via a shaking table. Compared to previous studies described in the literature models were unique in the sense that they were not constrained to a particular mode of failure. Failure was possible by sliding, tilting or a combination of both. The mode of failure could be accurately predicted and depended on model parameters and properties of the backfill and foundation soil.

Three model bridge abutments are described in this report. Modes of failure include sliding, rotation about the top, and mixed sliding/tilting. It was demonstrated that the proposed algorithms could successfully predict modes of failure including sliding or rotation about the top.

Responses during mixed mode deformation were not as successfully predicted. The proposed algorithm overpredicted displacements during the early part of the deformation history. At higher base accelerations, in excess of the sliding threshold, good agreement between observed and predicted deformations was realized. Beyond the sliding threshold acceleration evidence of a decrease in seismic resistance was apparent. This may be the result of a change in shear strength parameters of the foundation soil from peak to residual strength values.

4.2 Recommendations for Seismic Analysis

For the sliding mode of deformation, the design procedure proposed by Richards and Elms (1979) is recommended. The procedure makes use of a semiempirical equation to estimate permanent seismic induced displacement. Relevant earthquake parameters and the seismic resistance of the facility are required as input. For design, the required seismic resistance of the facility is determined for a given allowable permanent displacement. To complete the seismic design, the weight of the facility, which provides the required seismic resistance, is found by analysis.

New facilities should be proportioned to avoid seismic loss of bearing capacity, and corresponding rotation mode of deformation. When this is not possible, or for assessment of the seismic risk of existing facilities, the contribution of tilting to the overall deformation must be assessed. At this time, no semiempirical equation for estimating seismic induced rotation has been proposed. Therefore, a more rigorous seismic analysis must be undertaken.

An earthquake record must be selected for the analysis. The record should have characteristics representative of the geology and seismicity of the region where the site is located. Characteristics important to the analysis include the duration of ground motion, peak ground acceleration, frequency content, and the time interval between cycles of strong ground motion. A representative earthquake may be selected based on worldwide published data, an existing regional data base of earthquake records, or synthetically generated.

With a given earthquake record, the algorithms described in Section 2 of this report may be applied. The earthquake record provides values of $X_g(t)$. Other required input parameters are needed to describe the bridge abutment or retaining wall, and the surrounding soil. Data required for the bridge abutment or retaining wall include the wall geometry, and load transfer and fixity to the bridge deck. Required soil parameters include the shear strength and unit weight of the backfill and foundation soil, and the shear resistance at the interface between the backfill and wall, and between base of the wall (footing) and the foundation soil. The analysis is sensitive to the soil shear strength and the shear behavior at the interface with the foundation soil. Soils at the site must be well characterized and shear strength parameters determined as accurately as possible. In-situ and/or laboratory testing is recommended.

4.3 Recommendations for Future Research

A variable in the coupled equations of motion is the soil moment resistance. A simple and practical method to calculate the soil moment resistance is presented in this report. However, the methodology is not based on a rigorous theoretical understanding of the problem. Computing the soil moment resistance is an area that needs further research.

The resultant line of action of the active earth pressure during a seismic event is also an area that requires further attention. Richards and Elms (1979) suggest for practical purposes that the resultant acts at 0.50H, while Seed and Whitman (1970) state that the static component acts at 0.33H, while the dynamic increment acts at 0.60H. Siddharthan et al. (1992) considers the line of action to be at 0.52H. Further research should be done to clarify this issue.

-			
			ı

Section 5 REFERENCES

- 1. Anderson, G.A., Whitman, R.V., and Germaine, J.T. (1991). "Seismic Response of Rigid Tilting Walls", Proceedings Centrifuge 1991, Balkema, pp. 417 424.
- 2. Aitken, G.H. (1982). "Seismic Response of Retaining Walls", Research Report 82-5, Department of Civil Engineering, University of Canterbury, New Zealand.
- 3. Al-Homoud, A. (1990). "Evaluating Tilt of Gravity Retaining Walls during Earthquakes", ScD Thesis, Department of Civil Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts.
- 4. American Association of State Highway and Transportation Officials (1993). Standard Specifications for Highway Bridges, Division I-A, Seismic Design, Washington, DC.
- 5. Bolton, M.D., and Steedman, R.S. (1985). "Modeling the Seismic Resistance of Retaining Structures", Proceedings on the Eleventh International Conference on Soil Mechanics and Foundation Engineering, No. 4, pp. 1845-1848.
- 6. Buckle, I.G. (1994). "The Northridge, California Earthquake of January 17, 1994: Performance of Highway Bridges", National Center for Earthquake Engineering Research, NCEER 94-0008, 03/24/94.
- 7. Coulomb, C. A. (1776). "Essai sur une Application des Regles de Maxims st Minimis a quelques Problemes de Statique, relatifs a l'Architecture", Mem. Roy. des Sciences, Paris, 3(38).
- 8. Das, B.M. (1993). "Principles of Soil Dynamics", PWS-Kent Publishing Company, Boston, Massachusetts.
- 9. Divito, R. (1994). "An Investigation of the Seismic Reduction of Bearing Capacity for Gravity Retaining Wall Bridge Abutments", *Master Thesis*, State University of New York at Buffalo, Buffalo, New York.
- 10. Duke, C. Martin and Leeds, David J. (1963). "Response of Soils, Foundations, and Earth Structures", Bulletin of the Seismological Society of America, Vol. 53, No. 2, pp. 309-357.
- Ellison, B.K. (1971). "Earthquake Damage to Roads and Bridges Madang, R.P.N.G.
 Nov. 1970", Bulletin of New Zealand Society of Earthquake Engineering, Vol. 4,
 No. 1, pp. 243-257.

- 12. Elms, D. and Richards, R. (1990). "Seismic Design of Retaining Walls", Proceedings of the ASCE Specialty Conference On Design and Performance of Earth Retaining Structures, ASCE, Geotechnical Special Publication No. 25, pp. 854-871.
- 13. Elms, D.G., and Richards, R. (1991). "Comparison of Limit-State Seismic Earth Pressure Theories", Proceedings of the Second International Conference On Recent Advances in Geotechnical Earthquake Engineering and Soil Dynamics, Edited by S. Prakash, Univ. of Missouri, Rollo.
- 14. Elms, D.G. and Wood, J.H. (1986). "Seismic Design of Abutments and Retaining Structures", Proceedings of the Second Joint United States-New Zealand Workshop on Seismic Resistance of Highway Bridges, ATC 12-1, San Diego, California.
- 15. EQE Incorporated (1987). "Summary of the 1987 Bay of Plenty, New Zealand Earthquake", EQE Incorporated.
- 16. EQE Incorporated (1989). "Loma Prieta Earthquake, October 17, 1989, Preliminary Reconnaissance Report", EQE Incorporated.
- 17. Evans, G.L. (1971). "The Behavior of Bridges Under Earthquake", *Proceedings*, New Zealand Roading Symposium, Victoria University of Wellington, Wellington, New Zealand, Vol. 2, pp. 664-684.
- 18. Fishman, K.L., Mander, J.B., and Richards, R. (1995). "Laboratory Study of Seismic Free Field Response of Sand", *Soil dynamics and Earthquake Engineering*, Elsevier, 14, pp. 33-43.
- 19. Fishman, K.L., Richards, R., and Divito, R. (1995). "Critical Acceleration Levels for Free Standing Bridge Abutments" *Proceedings of the Third International Conference On Recent Advances in Geotechnical Earthquake Engineering and Soil Dynamics*, Edited by S. Prakash, Univ. of Missouri, Rollo, Vol. 1, pp.163-169.
- 20. Fishman, K.L. and Richards, R. (1995). "Seismic Vulnerability of Existing Bridge Abutments", NCEER Bulletin, NCEER, 9(3), pp.8-15.
- Fishman, K.L., Richards, R., and Divito, R. (1997). "Seismic Analysis for Design or Retrofit of Gravity Bridge Abutments", <u>Final Report</u>, FHWA Project DTFH61-92-00106, Task 106-E-4.5.
- 22. Franklin, A.G., and Chang, F.K. (1977). "Earthquake Resistance of Earth and Rockfill Dams: Report 5: Permanent Displacements of Earth Embankments by Newmark Sliding Block Analysis", Miscellaneous Paper S-71-17, Soils and Pavements Laboratory, U.S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi.

- 23. Hayashi, S., Kubo, K., and Nachos, A. (1966). "Damage to Harbor Structures in the Nigata Earthquake", Soils and Foundations, Vol. 6, No. 1, pp. 26-32.
- 24. Jacobsen, L.S. (1939). Described in Appendix D of "The Kentucky Project", Technical Report No. 13, Tennessee Valley Authority.
- 25. Jacobson, P.N. (1980). "Translational Behavior of Gravity Retaining Walls During Earthquakes", M.E. Report, Department of Civil Engineering, University of Canterbury, New Zealand.
- 26. Ishibashi, I. and Fang, Y.(1987). "Dynamic Earth Pressures with Different Wall Movements", Soils and Foundations, Japanese Society of Soil Mechanics and Foundation Engineering, 27(4), pp.11-27.
- 27. Kerisel (1987) .Down to Earth Foundations Past and Present: The Invisible Art of the Builder, A.A. Balkema, Rotterdam.
- 28. Kutschke, W. (1995). "Bridge Abutment Rotations and Displacements Due to Seismic Loads", *Master Thesis*, State University of New York at Buffalo, Buffalo, New York.
- 29. Lai, C. S. (1979). "Behavior of Retaining Walls Under Seismic Loading", M. E. Report, Department of Civil Engineering, University of Canterbury, New Zealand.
- 30. Lai, C. S., and Berrill, J.B. (1979). "Shaking Table Tests on a Model Retaining Wall", Bulletin of the New Zealand National Society for Earthquake Engineering, Vol. 12, No. 2, pp. 122-126.
- 31. Matsuzawa, H., Hazarika, H., and Sugimura, M. (1994). "Elsato-Plastic Analysis of Dynamic Active Earth Pressure Considering the Wall Movement Modes", Computer Methods and Advances in Geomechanics, edited by Siriwardane and Zaman, Balkema, Rotterdam, pp. 2471-2476.
- 32. Mononobe, N. (1929). "Earthquake-Proof Construction of Masonry Dams", *Proceedings World Engineering Conference*, Vol. 9, pp. 275.
- 33. Mononobe, N. and Matsou, H.(1929). "On the Determination of Earth Pressures During Earthquakes", *Proceedings World Engineering Congress*, 9, pp. 179-187.
- 34. Musante, H. and Ortigosa, P. (1984). "Earthquake Induced Responses of Model Retaining Walls", Proceedings of the Eighth World Conference on Earthquake Engineering, pp. 469-476.
- 35. Matsuo, H. (1941). "Experimental Study on the Distribution of Earth Pressure Acting on a Vertical Wall During Earthquakes", *Journal of the Japanese Society of Civil Engineers*, 27(2).

- 36. Nadim, F. (1980). "Tilting and Sliding of Gravity Retaining Walls", M.S. Thesis, Department of Civil Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts.
- 37. Nadim, F. (1982). "A Numerical Model for Evaluation of Seismic Behavior of Gravity Walls", ScD. Thesis, Res. Rpt. R82-33, Department of Civil Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts.
- 38. Nadim, F. and Whitman, R.V. (1983). "Seismically Induced Movement of Retaining Walls", Journal of Geotechnical Engineering, ASCE, 109(7), pp. 915-931.
- 39. Nadim, F. and Whitman, R.V. (1984). "Coupled Sliding and Tilting of Gravity Retaining Walls During Earthquakes", Proceedings of the Eighth World Conference on Earthquake Engineering, pp. 477-484.
- 40. Newmark, N. M. (1965). "Effects of Earthquakes on Dams and Embankments", Geotechnique, 14(2), pp. 139-160.
- 41. Okabe, S. (1926). "General Theory of Earth Pressure", Journal of Japanese Society of Civil Engineers, Tokyo, Japan, 12(1).
- 42. Paruvokat, N. (1984). "Seismically Induced Movement of Retaining Walls", Journal of Geotechnical Engineering, ASCE, 110(8), pp. 1162-1163.
- 43. Prakash, S. and Basavanna, B.M. (1969). "Earth Pressure Distribution Behind Reataining Wall During Earthquake", Proceedings, 4th World Conference on Earthquake Engineering, Santiago, Chile.
- 44. Richards, R. and Elms, D (1979). "Seismic Behavior of Gravity Retaining Walls", Journal of the Geotechnical Engineering Division, ASCE, 105(4).
- 45. Richards, R., Elms, D.G., and Budhu, M. (1990). "Dynamic Fluidization of Soils", Journal of Geotechnical Engineering, ASCE, 116(5).
- 46. Richards, R. and Shi, X. (1991). "Seismic Bearing Capacity of Shallow Foundations", Pacific Conference on Earthquake Engineering, November 20-23, New Zealand.
- 47. Richards, R., Budhu, M., and Elms, D.G., (1991). "Seismic Fluidization and Foundation Behavior", *Proceedings of the Second International Conference On Recent Advances in Geotechnical Earthquake Engineering and Soil Dynamics*, Edited by S. Prakash, Univ. of Missouri, Rollo.
- 48. Richards, R., Elms, D.G., and Budhu, M. (1993). "Seismic Bearing Capacity and Settlements of Foundations", Journal of Geotechnical Engineering, ASCE, 119(4).

- 49. Richards, R., Fishman, K.L., and Divito, R.C. (1996). "Threshold Accelerations for Rotation or Sliding of Bridge Abutments" *Journal of Geotechnical Engineering*, ASCE, accepted and under revision.
- 50. Ross, G.A., Seed, H. Bolton, Migliaccio, R. (1969). "Bridge Foundation behavior in Alaska Earthquake", *Journal*, Soil Mechanics and Foundations Division, ASCE, July.
- 51. Seed, H.B. and Whitman, R.V. (1970). "Design of Earth Retaining Structures for Dynamic Loads", Lateral Stresses in the Ground and Design of Earth Retaining Structures, ASCE, pp. 103-147.
- 52. Shi, X. (1993). "Plastic Analysis for Seismic Stress Fields", Ph.D. Dissertation, State University of New York at Buffalo, New York.
- 53. Siddharthan, R., Ara, S., and Anderson, J. (1990). "Seismic Displacement of Rigid Retaining Walls", *Proceedings of Fourth U.S. National Conference on Earthquake Engineering*, pp. 673-680.
- 54. Siddharthan, R., Gowda, P., and Norris, G. (1991). "Displacement Based Design of Retaining Walls", Proceedings: Second International Conference on Recent Advances in Geotechnical Earthquake Engineering and Soil Dynamics", pp. 657-661.
- 55. Siddharthan, R., Ara, S., and Norris, G. (1992). "Simple Rigid Plastic Model For Seismic Tilting of Rigid Walls", *Journal of Structural Engineering*, ASCE, pp. 469-487.
- 56. Whitman, R.V. (1990). "Seismic Design and Behavior of Gravity Retaining Walls", Design and Performance of Earth Retaining Structures, Proceedings of a Conference, ASCE, pp. 817-841.
- 57. Whitman, R.V. (1992). "Predicting Earthquake-Induced Tilt of Gravity Retaining Walls", *Retaining Structures, Proceedings of a Conference*, Institution of Civil Engineers, pp. 750-758.
- 58. Whitman, R.V. and Liao, S. (1984). "Seismic Design of Gravity Retaining Walls", Proceedings of the Eighth World Conference on Earthquake Engineering, EERI, pp. 533-540.
- 59. Wood, J.M. (1975). "Earthquake Induced Pressures on a Rigid Wall Structure", Bulletin of New Zealand Society for Earthquake Engineering, 8(3), pp. 175-186.
- 60. Zarrabi-Kashani, K. (1979). "Sliding of Gravity Retaining Wall During Earthquakes Considering Vertical Acceleration and Changing Inclination of Failure Surface", Master Thesis, Massachusetts Institute of Technology.

-			
	·		

Appendix A DERIVATION OF EQUATIONS OF MOTION

Consider the free body diagram of Figure 2-1 and equilibrium in both the vertical and horizontal directions:

$$\sum_{\mathbf{F}_{\mathbf{X}}} = \frac{\mathbf{W}}{\mathbf{g}}(\mathbf{x}) + \mathbf{S} - \frac{\mathbf{W}}{\mathbf{g}}(\mathbf{X}_{\mathbf{g}}(t)) \cdot \mathbf{P}_{\mathbf{AE}} \cos(\delta_{\mathbf{w}}) + \frac{\mathbf{WR}}{\mathbf{g}} \ddot{\theta} \sin(\eta)$$

$$\sum_{\mathbf{F}_{\mathbf{Y}}} = \mathbf{W} - \mathbf{N} - \frac{\mathbf{W}}{\mathbf{g}}(\mathbf{Y}_{\mathbf{g}}(t)) + \mathbf{P}_{\mathbf{AE}} \sin(\delta_{\mathbf{w}}) + \frac{\mathbf{WR}}{\mathbf{g}} \ddot{\theta} \cos(\eta)$$
(A.1)
(A.2)

Sliding occurs when:

$$S = N \tan \delta_f \tag{A.3}$$

Solving equations A.1 and A.2 for S and N, respectively, one obtains:

$$S = \frac{W}{g}(\ddot{X}_{g}(t)) - \frac{W}{g}(\ddot{x}) + P_{AE}\cos(\delta_{w}) - \frac{WR}{g}\ddot{\theta}\sin(\eta)$$

$$N = W - \frac{W}{g}(\ddot{Y}_{g}(t)) + P_{AE}\sin(\delta_{w}) + \frac{WR}{g}\ddot{\theta}\cos(\eta)$$
(A.4)
(A.5)

Combining equations A.4 and A.5 into equation A.3 produces equation A.6:

$$\frac{W}{g}(\bar{X}_{g}(t)) - \frac{W}{g}(\bar{x}) + P_{AE}\cos(\delta_{w}) - \frac{WR}{g}\bar{\theta}\sin(\eta) = \left[W - \frac{W}{g}(\bar{Y}_{g}(t)) + P_{AE}\sin(\delta_{w}) + \frac{WR}{g}\bar{\theta}\cos(\eta)\right] tan\delta_{f} \tag{A.6}$$

Rearranging equation A.6 yields equation A.7:

$$\frac{W}{g}(\ddot{X_g}(t)) - \frac{W}{g}(\ddot{x}) + P_{AE}\cos(\delta_w) - \left[W - \frac{W}{g}(\ddot{Y_g}(t)) + P_{AE}\sin(\delta_w)\right] \tan\delta_f = \frac{WR}{g}\ddot{\theta}\sin(\eta) + \frac{WR}{g}\ddot{\theta}\cos(\eta)\tan\delta_f$$

(A.7)

Looking at only the right side of equation A.7, or:

$$\frac{WR}{g}\bar{\theta} \sin(\eta) + \frac{WR}{g}\bar{\theta} \cos(\eta) \tan\delta_{f}$$
(A.8)

and rearranging equation A.8 by noting that $tan(\delta_f) = \frac{sin(\delta_f)}{cos(\delta_f)}$ produces:

$$\frac{WR}{g}\tilde{\theta} \sin(\eta) \left(\frac{\cos(\delta_f)}{\cos(\delta_f)} \right) + \frac{WR}{g}\tilde{\theta} \cos(\eta) \left(\frac{\sin(\delta_f)}{\cos(\delta_f)} \right)$$
(A.9)

Simplifying further yields:

$$\frac{\mathrm{WR}}{\mathrm{g}} \bar{\theta} \left[\sin(\eta) \left(\frac{\cos(\delta_{\mathrm{f}})}{\cos(\delta_{\mathrm{f}})} \right) + \cos(\eta) \left(\frac{\sin(\delta_{\mathrm{f}})}{\cos(\delta_{\mathrm{f}})} \right) \right] \tag{A.10}$$

The trigonometric identity, $\sin(\eta \pm \delta_f) = \sin(\eta) \cos(\delta_f) \pm \cos(\eta) \sin(\delta_f)$ reduces equation A.10 to:

$$\frac{WR}{g}\ddot{\theta}\left(\frac{\sin(\eta + \delta_f)}{\cos(\delta_f)}\right) \tag{A.11}$$

Combining equation A.11 with the left side of equation A.7 produces the first equation of motion presented by Siddharthan et al (1991), equation A.12:

$$\frac{W}{g}(x) + \frac{WR}{g}(\ddot{\theta})\left(\frac{\sin(\eta + \delta_f)}{\cos(\delta_f)}\right) = \frac{W}{g}(\ddot{X}_g(t)) + P_{AE}\cos(\delta_w) - \left[W - \frac{W}{g}(\ddot{Y}_g(t)) + P_{AE}\sin(\delta_w)\right]\tan(\delta_f)$$

(A.12)

Examining equation A.12, one will note that the equation is indeterminate since there are two unknowns, mainly (\ddot{x}) and ($\ddot{\theta}$).

Thus taking moments about the CR yields:

$$\sum M_{CR} = -\left[\frac{W}{g}\right] R \sin(\eta) - I_{eg} \ddot{\theta} - \left[\frac{WR}{g}\right] \ddot{\theta} R + \left[\frac{W}{g}\right] (\ddot{X})_{g}(t) R \sin(\eta) - WR \cos(\eta) + \left[\frac{W}{g}\right] (\ddot{Y}) R \cos(\eta) + P_{AE}(h) \cos(\delta_{w}) - P_{AE} \sin(\delta_{w}) \left[R \cos(\eta) + a\right] - M_{o}$$
(A.13)

Simplifying and rearranging equation A. 13 in a convenient form:

$$\left[\frac{W}{g}\right](\ddot{x})R\sin(\eta) + \left[I_{eg} + \left[\frac{WR^{2}}{g}\right]\right]\dot{\theta} = \left[\frac{W}{g}\right](\ddot{X})_{g}(t)R\sin(\eta) - \left[1 - \frac{\ddot{Y}_{g}(t)}{g}\right]WR\cos(\eta) + P_{AE}(h)\cos(\delta_{w}) - P_{AE}\sin(\delta_{w})\left[R\cos(\eta) + a\right] - M_{o}$$
(A.14)

Equation A. 14 is Siddharthan's second and final equation of motion.

	-		
-			

Appendix B ABUTMENTS WITH CONSTRAINT

Consider the force diagram, Figure 2-2, with the abutment pinned connected at the top. Summing moments about the pin, produces equation B.1.

$$\sum_{\mathbf{M}_{pin}} = I_{cg} \ddot{\theta} + \frac{\mathbf{W}}{\mathbf{g}} \mathbf{R}^2 \ddot{\theta} - \frac{\mathbf{W}}{\mathbf{g}} \ddot{\mathbf{X}}_{\mathbf{g}}(t) \mathbf{R} \sin(\eta) + \mathbf{W} \mathbf{R} \cos(\eta) - \mathbf{P}_{AE} \mathbf{h} \cos(\delta_w) - \mathbf{N} b + \mathbf{S} \mathbf{H}$$
(B.1)

Rearranging into a suitable form:

$$\left[I_{eg} + \frac{W}{g}R^{2}\right]\ddot{\theta} = \frac{W}{g}\ddot{X}_{g}(t)R\sin(\eta) - WR\cos(\eta) + P_{AE}h\cos(\delta_{w}) + Nb - SH$$
(B.2)

-			

Appendix C

DISPLACEMENT AND ROTATION COMPUTER PROGRAM

III.1 Program Code

The displacement and rotation predictions presented in Section 3 were computed with the following computer program. The program's application is for model bridge abutments tested on the shake table at the State University of New York at Buffalo. It is strongly recommended that anyone who intends to use this code for any purpose consult the author first.

PROGRAM DR

- * CREATED BY WALTER G. KUTSCHKE
- * MASTER'S THESIS FEBRUARY 1995
- * THIS PROGRAM SOLVES SIMULTANEOUS EQUATIONS OF MOTION FOR
- * A SINGLE SINUSOIDAL PULSE ACCELERATION APPLIED TO A BRIDGE
- * ABUTMENT. THE ACCELERATIONS ARE DOUBLE INTEGRATED, PRODUCING
- * TOP AND BOTTOM ABUTMENT DISPLACEMENTS. THE BACKFILL AND
- * FOUNDATION SOIL ARE COHESIONLESS MATERIAL.
- * APPLICABLE TO THE SERIES TWO (FEB. 1994) TEST
- VERIFY ALL RESULTS THE AUTHOR ACCEPTS NO RESPONSIBILITY
- * VARIABLE DECLARATION
 IMPLICIT NONE
 INTEGER ADD, COUNTER, FLAG, I, II
 REAL A, BASE, BOTTOM, CR, DB, DBF, DEN, DRR, FREQ, FV, G, GAMMA
 REAL GM(150), H, HZ, ICG, INTERVAL, M, MH, NU, NUM, PAE(150)
 REAL PBF, PEAK, R, R1, R2, ROT(150), RRIGHT, RSIMP, STEP, T, T1, T2
 REAL TEMP, THETA(150), TIME, TOP, TRANS(150), TRIGHT, TSIMP
 REAL VR(150), VROT, VT(150), VTRANS, W, WB, X, Y
- VARIABLE EXPLANATION
- DUMMY VARIABLES ALL INTEGERS, NUM, T, T1, T2, TEMP
- GROUND MOTION FREQ, FV, GM(150), HZ, M, PAE(150), PEAK, THETA(150)
- * SOIL PARAMETERS DB, DBF, GAMMA, PBF
- * WALL PARAMETERS A, CR, BASE, H, ICG, INTERVAL, MH, NU, R, W, WB, X, Y
- * WALL MOTION PARAMETERS DEN, R1, R2, RRIGHT, STEP, T1, T2, TIME, TRIGHT
- ACCELERATION ROT(150), TRANS(150)
- VELOCITY RSIMP, TSIMP, VR(150), VROT, VT(150), VTRANS
- * DISPLACEMENT BOTTOM, DRR, DTT, TOP
- * ESTABLISH GEOMETRIC PARAMETERS (PER UNIT INCH)

* WHEN APPLICABLE, PARAMETERS ARE WRT THE TOE

ICG = 0.0392

W = 7.2917

WB = 9.5139

G = 32.174

X = 3.625

Y = 6.4183

H = 18

MH = (H*0.5)/12

A = (6-X)/12

USER INPUTS SOIL PARAMETERS

WRITE(*,*)

WRITE(*,*)

PRINT*, WHEN APPLICABLE - ALL CALCULATIONS ARE W.R.T. THE TOE'

WRITE(*.*

PRINT*, 'INPUT THE SOIL BACKFILL FRICTION ANGLE (DEGREE)'

READ*,PBF

DBF = 2*PBF/3

PRINT*, 'INPUT THE SOIL-FOUNDATION FRICTION ANGLE (DEGREE)"

READ*.DB

PRINT*, 'INPUT THE SOIL BACKFILL FRICTION ANGLE'

READ*, GAMMA

PRINT*,'INPUT THE PEAK GROUND ACCELERATION (G)'

READ*, PEAK

PRINT*, INPUT THE FOUNDATION LENGTH FROM THE TOE TO THE HEEL (IN)

READ*,'BASE

PRINT*, INPUT THE DESIRED INTERVAL SPACING ALONG THE FOUNATION (IN)

READ*,INTERVAL

PRINT*, INPUT THE FOUNDATION VERTICAL FORCE AT BEARING CAPACITY'

READ*,FV

* CENTER OF ROTATION, MOMENT, OTHER GEOMETRIC VALUES

DO 115 CR=0,BASE,INTERVAL

M=(FV*CR)/12

R=(SQRT((X-CR)**2+Y**2))/12

NU=ASIND(Y/(12*R))

* GROUND MOTION AND ACTIVE EARTHQUAKE PRESSURE

HZ=5

FREQ=2*HZ*3.1415926536

TIME=0

DO 10 I=1,150,1

GM(I)=PEAK*SIN(FREQ*TIME)

THEAT(I)=ATAND(GM(I))

GM(I)=GM(I)*G

T=(1+SQRT((SIND(PBF+DBF)*SIND(PBF-THETA(I)))/COSD(DBF+THETA(I))))**2

T1=T*COSD(THETA(I)*COSD(DBF+THETA(I))

T2=(COSD(PBF-THETA(I))**2)/T1

PAE(I)=GAMMA*H*H*T2/3456

TIME=TIME+0.001

10 CONTINUE

DO 15 I=1,150,1

TRANS(i)=0

```
ROT(1)=0
 VT(I)=0
 VR(I)=0
15
 CONTINUE
 DETERMINE THE TYPE OF MOTION
 I.E., TRANSLATION, ROTATION, OR COUPLED MOTION
 T1=W/G
 T2=W*R*SIND(DB+NU)/(G*COSD(DB))
 R1=W*R*SIND(NU)/G
 R2=(ICG+W*R*R/G)
 DEN=T1*R2-R1*T2
 II=1
 DO 30 I=1,51,1
 TRIGHT=W/G*GM(I)+PAE(II)*COSD(DBF)-(WB+PAE(II)*SIND(DBF))*TAND(DB)
 TEMP=W/G*R*GM(I)*SIND(NU)-WB*R*COSD(NU)+PAE(II)*MH*COSD(DBF)
 RRIGHT=TEMP-PAE(II)*SIND(DBF)*(R*COSD(NU)+A)-M
 IF(TRIGHT.LE.O.AND.RRIGHT.LE.O)THEN
 11=11+1
 GOTO 20
 ENDIF
 IF(TRIGHT.LE.0)THEN
 ROT(I)=RRIGHT/R2
 TRANS(I)=0
 FLAG=1
 ELSEIF(RRIGHT.LE.0)THEN
 ROT(I)=0
 TRANS(I)=TRIGHT/T1
 FLAG=2
 ELSE
 ROT(I)=(T1*RRIGHT-R1*TRIGHT)/DEN
 TRANS(I)=(TRIGHT*R2-RRIGHT*T2)/DEN
 FLAG=3
 IF(ROT(I).LE.0.OR.RRIGHT.LE.0)THEN
 ROT(I)=0
 TRANS(I)=0
 FLAG=2
 ENDIF
 IF(TRANS(I).LE.O.OR.TRIGHT.LE.O)THEN
 ROT(I)=0
 TRANS(I)=0
 FLAG=1
 ENDIF
 ENDIF
20
 CONTINUE
30
 CONTINUE
 SOLVE THE EQUATIONS OF MOTION
 INTEGRATION - SIMPSON'S RULE
 ADD = 3
 COUNTER = 1
```

```
STEP = 0.001
 RSIMP = 0 ·
 VROT = 0
 TSIMP = 0
 VTRANS = 0
 VT(0) = 0
 VR(0) = 0
 DRR = 0
 DTT = 0
 IF(FLAG.EQ.1)THEN
 NUM = 52
 GOTO 35
 ELSEIF(FLAG.EQ.2)THEN
 NUM = 52
 GOTO = 50
 ELSEIF(FLAG.EQ.3)THEN
 NUM = 52
 GOTO 65
 ENDIF
 WRITE(*,*)'**** NO ABUTMENT MOVEMENT OCCURS ****
 GOTO 150
 SOLVER - ROTATION ONYL
35
 DO 40 I = NUM, 150
 TEMP = W/G*R*GM(I)*SIND(NU)-WB*R*COSD(NU)+PAE(II)*MH*COSD(DBF)
 RRIGHT = TEMP-PAE(II)*SIND(DBF)*(R*COSD(NU)+A)-M
 ROT(I) = RRIGHT/2
40
 CONTINUE
 IF(FLAG.EQ.1)THEN
 NUM = II
 ENDIF
41
 CONTINUE
 DO 45 I = NUM, 150, 2
 RSIMP = STEP*(ROT(I)+4*ROT(I+1)+ROT(I+2))/3
 VROT = VROT + RSIMP
 IF(VROT.LE.0) GOTO 90
 COUNTER = COUNTER + 1
 VR(ADD) = VROT
 VR(1) = VT(2)/2
 VR(ADD-1) = (VR(ADD-2)+VR(ADD))/2
 ADD = ADD + 2
45
 CONTINUE
 TRANSLATION
 DO 60 I = NUM, 150, 2
 TSIMP = STEP*(TRANS(I)+4*TRANS(I+1)+TRANS(I+2))/3
 VTRANS = VTRANS + TSIMP
 IF(VTRANS.LE.0)GOTO 90
 COUNTER = COUNTER + 1
 VT(ADD) = VTRANS
 VT(1) = VT(2)/2
 VT(ADD-1) = (VT(ADD-2)+VT(ADD))/2
 ADD = ADD + 2
60
 CONTINUE.
```

```
SOLVE - COUPLED TRANSLATION AND ROTATION
65
 DO 70 I = NUM, 150
 TRIGHT = W/G*GM(I)+PAE(II)*COSD(DBF)-
(WB+PAE(II)*SIND(II)*SIND(DBF)*TAND(DB)
 TEMP = W/G*GM(I)*SIND(NU)-WB*R*COSD(NU)+PAE9II)*MH*COSD(DBF)
 RRIGHT = TEMP-PAE(II)*SIND(DBF)*(R*COSD(NU)+A)-M
 ROT(I) = (T1*RRIGHT-R1*TRIGHT)/DEN
 TRANS(I) = (TRIGHT*R2-RRIGHT*T2)/DEN
70
 CONTINUE
 DO 75 I = II, 150, 2
 TSIMP = STEP*(TRANS(I)+4*TRANS(I+1)+TRANS(I+2))/3
 RSIMP = STEP*(ROT(i)+4*ROT(i+1)+ROT(i+2))/3
 VTRANS = VTRANS + TSIMP
 VROT = VROT + RSIMP
 IF(VTRANS.LE.0)THEN
 NUM = I + 1
 GOTO 35
 ENDIF
 IF(VROT.LE.0)THEN
 NUM = 1 + 1
 GOTO 50
 ENDIF
 COUNTER = COUNTER + 1
 VT(ADD) = VTRANS
 VR(ADD) = VROT
 VT(1) = VT(2)/2
 VR(1) = VR(2)/2
 VT(ADD-1) = (VT(ADD-2) + VT(ADD))/2
 VR(ADD-1) = (VR(ADD-2) + VR(ADD))/2
 ADD = ADD + 2
75
 CONTINUE
 INTEGRATION - DISPLACMENT
90
 DO 100 i = 1, ADD, 2
 TSIMP = STEP*(VT(I)+4*VT(I+1)+VT(I+2))/3
 DTT = DTT + TSIMP
 RSIMP = STEP*(VR(I)+4*VR(I+1)+VR(I+2))/3
 DRR = DRR + RSIMP
100
 CONTINUE
 TOP = 18*DRR + DTT*12
 BOTTOM = 3*DRR + DTT*12
 PRINT 105, CR, BOTTOM, TOP
 FORMAT(1X,'CR =',F5.2,1X,'T3 =',F5.2,' IN',5X,'T4 =',F5.2,.' IN')
105
 PRINT 110, BOTTOM*25.4, TOP*25.4
110
 FORMAT(11X,'T3 =',F5.2,' MM',5X,'T4 =',F5.2,' MM')
115
 CONTINUE
150
 STOP
 END
```

NATIONAL CENTER FOR EARTHQUAKE ENGINEERING RESEARCH LIST OF TECHNICAL REPORTS

The National Center for Earthquake Engineering Research (NCEER) publishes technical reports on a variety of subjects related to earthquake engineering written by authors funded through NCEER. These reports are available from both NCEER Publications and the National Technical Information Service (NTIS). Requests for reports should be directed to NCEER Publications, National Center for Earthquake Engineering Research, State University of New York at Buffalo, Red Jacket Quadrangle, Buffalo, New York 14261. Reports can also be requested through NTIS, 5285 Port Royal Road, Springfield, Virginia 22161. NTIS accession numbers are shown in parenthesis, if available.

- NCEER-87-0001 "First-Year Program in Research, Education and Technology Transfer," 3/5/87, (PB88-134275, A04, MF-A01).
- NCEER-87-0002 "Experimental Evaluation of Instantaneous Optimal Algorithms for Structural Control," by R.C. Lin, T.T. Soong and A.M. Reinhorn, 4/20/87, (PB88-134341, A04, MF-A01).
- NCEER-87-0003 "Experimentation Using the Earthquake Simulation Facilities at University at Buffalo," by A.M. Reinhorn and R.L. Ketter, to be published.
- NCEER-87-0004 "The System Characteristics and Performance of a Shaking Table," by J.S. Hwang, K.C. Chang and G.C. Lee, 6/1/87, (PB88-134259, A03, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-87-0005 "A Finite Element Formulation for Nonlinear Viscoplastic Material Using a Q Model," by O. Gyebi and G. Dasgupta, 11/2/87, (PB88-213764, A08, MF-A01).
- NCEER-87-0006 "Symbolic Manipulation Program (SMP) Algebraic Codes for Two and Three Dimensional Finite Element Formulations," by X. Lee and G. Dasgupta, 11/9/87, (PB88-218522, A05, MF-A01).
- NCEER-87-0007 "Instantaneous Optimal Control Laws for Tall Buildings Under Seismic Excitations," by J.N. Yang, A. Akbarpour and P. Ghaemmaghami, 6/10/87, (PB88-134333, A06, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-87-0008 "IDARC: Inelastic Damage Analysis of Reinforced Concrete Frame Shear-Wall Structures," by Y.J. Park, A.M. Reinhorn and S.K. Kunnath, 7/20/87, (PB88-134325, A09, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-87-0009 "Liquefaction Potential for New York State: A Preliminary Report on Sites in Manhattan and Buffalo," by M. Budhu, V. Vijayakumar, R.F. Giese and L. Baumgras, 8/31/87, (PB88-163704, A03, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-87-0010 "Vertical and Torsional Vibration of Foundations in Inhomogeneous Media," by A.S. Veletsos and K.W. Dotson, 6/1/87, (PB88-134291, A03, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-87-0011 "Seismic Probabilistic Risk Assessment and Seismic Margins Studies for Nuclear Power Plants," by Howard H.M. Hwang, 6/15/87, (PB88-134267, A03, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-87-0012 "Parametric Studies of Frequency Response of Secondary Systems Under Ground-Acceleration Excitations," by Y. Yong and Y.K. Lin, 6/10/87, (PB88-134309, A03, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-87-0013 "Frequency Response of Secondary Systems Under Seismic Excitation," by J.A. HoLung, J. Cai and Y.K. Lin, 7/31/87, (PB88-134317, A05, MF-A01). This report is only available through NTIS (see address given above).

- NCEER-87-0014 "Modelling Earthquake Ground Motions in Seismically Active Regions Using Parametric Time Series Methods," by G.W. Ellis and A.S. Cakmak, 8/25/87, (PB88-134283, A08, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-87-0015 "Detection and Assessment of Seismic Structural Damage," by E. DiPasquale and A.S. Cakmak, 8/25/87, (PB88-163712, A05, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-87-0016 "Pipeline Experiment at Parkfield, California," by J. Isenberg and E. Richardson, 9/15/87, (PB88-163720, A03, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-87-0017 "Digital Simulation of Seismic Ground Motion," by M. Shinozuka, G. Deodatis and T. Harada, 8/31/87, (PB88-155197, A04, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-87-0018 "Practical Considerations for Structural Control: System Uncertainty, System Time Delay and Truncation of Small Control Forces," J.N. Yang and A. Akbarpour, 8/10/87, (PB88-163738, A08, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-87-0019 "Modal Analysis of Nonclassically Damped Structural Systems Using Canonical Transformation," by J.N. Yang, S. Sarkani and F.X. Long, 9/27/87, (PB88-187851, A04, MF-A01).
- NCEER-87-0020 "A Nonstationary Solution in Random Vibration Theory," by J.R. Red-Horse and P.D. Spanos, 11/3/87, (PB88-163746, A03, MF-A01).
- NCEER-87-0021 "Horizontal Impedances for Radially Inhomogeneous Viscoelastic Soil Layers," by A.S. Veletsos and K.W. Dotson, 10/15/87, (PB88-150859, A04, MF-A01).
- NCEER-87-0022 "Seismic Damage Assessment of Reinforced Concrete Members," by Y.S. Chung, C. Meyer and M. Shinozuka, 10/9/87, (PB88-150867, A05, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-87-0023 "Active Structural Control in Civil Engineering," by T.T. Soong, 11/11/87, (PB88-187778, A03, MF-A01).
- NCEER-87-0024 "Vertical and Torsional Impedances for Radially Inhomogeneous Viscoelastic Soil Layers," by K.W. Dotson and A.S. Veletsos, 12/87, (PB88-187786, A03, MF-A01).
- NCEER-87-0025 "Proceedings from the Symposium on Seismic Hazards, Ground Motions, Soil-Liquefaction and Engineering Practice in Eastern North America," October 20-22, 1987, edited by K.H. Jacob, 12/87, (PB88-188115, A23, MF-A01).
- NCEER-87-0026 "Report on the Whittier-Narrows, California, Earthquake of October 1, 1987," by J. Pantelic and A. Reinhorn, 11/87, (PB88-187752, A03, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-87-0027 "Design of a Modular Program for Transient Nonlinear Analysis of Large 3-D Building Structures," by S. Srivastav and J.F. Abel, 12/30/87, (PB88-187950, A05, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-87-0028 "Second-Year Program in Research, Education and Technology Transfer," 3/8/88, (PB88-219480, A04, MF-A01).
- NCEER-88-0001 "Workshop on Seismic Computer Analysis and Design of Buildings With Interactive Graphics," by W. McGuire, J.F. Abel and C.H. Conley, 1/18/88, (PB88-187760, A03, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-88-0002 "Optimal Control of Nonlinear Flexible Structures," by J.N. Yang, F.X. Long and D. Wong, 1/22/88, (PB88-213772, A06, MF-A01).

- NCEER-88-0003 "Substructuring Techniques in the Time Domain for Primary-Secondary Structural Systems," by G.D. Manolis and G. Juhn, 2/10/88, (PB88-213780, A04, MF-A01).
- NCEER-88-0004 "Iterative Seismic Analysis of Primary-Secondary Systems," by A. Singhal, L.D. Lutes and P.D. Spanos, 2/23/88, (PB88-213798, A04, MF-A01).
- NCEER-88-0005 "Stochastic Finite Element Expansion for Random Media," by P.D. Spanos and R. Ghanem, 3/14/88, (PB88-213806, A03, MF-A01).
- NCEER-88-0006 "Combining Structural Optimization and Structural Control," by F.Y. Cheng and C.P. Pantelides, 1/10/88, (PB88-213814, A05, MF-A01).
- NCEER-88-0007 "Seismic Performance Assessment of Code-Designed Structures," by H.H-M. Hwang, J-W. Jaw and H-J. Shau, 3/20/88, (PB88-219423, A04, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-88-0008 "Reliability Analysis of Code-Designed Structures Under Natural Hazards," by H.H-M. Hwang, H. Ushiba and M. Shinozuka, 2/29/88, (PB88-229471, A07, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-88-0009 "Seismic Fragility Analysis of Shear Wall Structures," by J-W Jaw and H.H-M. Hwang, 4/30/88, (PB89-102867, A04, MF-A01).
- NCEER-88-0010 "Base Isolation of a Multi-Story Building Under a Harmonic Ground Motion A Comparison of Performances of Various Systems," by F-G Fan, G. Ahmadi and I.G. Tadjbakhsh, 5/18/88, (PB89-122238, A06, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-88-0011 "Seismic Floor Response Spectra for a Combined System by Green's Functions," by F.M. Lavelle, L.A. Bergman and P.D. Spanos, 5/1/88, (PB89-102875, A03, MF-A01).
- NCEER-88-0012 "A New Solution Technique for Randomly Excited Hysteretic Structures," by G.Q. Cai and Y.K. Lin, 5/16/88, (PB89-102883, A03, MF-A01).
- NCEER-88-0013 "A Study of Radiation Damping and Soil-Structure Interaction Effects in the Centrifuge," by K. Weissman, supervised by J.H. Prevost, 5/24/88, (PB89-144703, A06, MF-A01).
- NCEER-88-0014 "Parameter Identification and Implementation of a Kinematic Plasticity Model for Frictional Soils," by J.H. Prevost and D.V. Griffiths, to be published.
- NCEER-88-0015 "Two- and Three- Dimensional Dynamic Finite Element Analyses of the Long Valley Dam," by D.V. Griffiths and J.H. Prevost, 6/17/88, (PB89-144711, A04, MF-A01).
- NCEER-88-0016 "Damage Assessment of Reinforced Concrete Structures in Eastern United States," by A.M. Reinhorn, M.J. Seidel, S.K. Kunnath and Y.J. Park, 6/15/88, (PB89-122220, A04, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-88-0017 "Dynamic Compliance of Vertically Loaded Strip Foundations in Multilayered Viscoelastic Soils," by S. Ahmad and A.S.M. Israil, 6/17/88, (PB89-102891, A04, MF-A01).
- NCEER-88-0018 "An Experimental Study of Seismic Structural Response With Added Viscoelastic Dampers," by R.C. Lin, Z. Liang, T.T. Soong and R.H. Zhang, 6/30/88, (PB89-122212, A05, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-88-0019 "Experimental Investigation of Primary Secondary System Interaction," by G.D. Manolis, G. Juhn and A.M. Reinhorn, 5/27/88, (PB89-122204, A04, MF-A01).

- NCEER-88-0020 "A Response Spectrum Approach For Analysis of Nonclassically Damped Structures," by J.N. Yang, S. Sarkani and F.X. Long, 4/22/88, (PB89-102909, A04, MF-A01).
- NCEER-88-0021 "Seismic Interaction of Structures and Soils: Stochastic Approach," by A.S. Veletsos and A.M. Prasad, 7/21/88, (PB89-122196, A04, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-88-0022 "Identification of the Serviceability Limit State and Detection of Seismic Structural Damage," by E. DiPasquale and A.S. Cakmak, 6/15/88, (PB89-122188, A05, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-88-0023 "Multi-Hazard Risk Analysis: Case of a Simple Offshore Structure," by B.K. Bhartia and E.H. Vanmarcke, 7/21/88, (PB89-145213, A05, MF-A01).
- NCEER-88-0024 "Automated Seismic Design of Reinforced Concrete Buildings," by Y.S. Chung, C. Meyer and M. Shinozuka, 7/5/88, (PB89-122170, A06, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-88-0025 "Experimental Study of Active Control of MDOF Structures Under Seismic Excitations," by L.L. Chung, R.C. Lin, T.T. Soong and A.M. Reinhorn, 7/10/88, (PB89-122600, A04, MF-A01).
- NCEER-88-0026 "Earthquake Simulation Tests of a Low-Rise Metal Structure," by J.S. Hwang, K.C. Chang, G.C. Lee and R.L. Ketter, 8/1/88, (PB89-102917, A04, MF-A01).
- NCEER-88-0027 "Systems Study of Urban Response and Reconstruction Due to Catastrophic Earthquakes," by F. Kozin and H.K. Zhou, 9/22/88, (PB90-162348, A04, MF-A01).
- NCEER-88-0028 "Seismic Fragility Analysis of Plane Frame Structures," by H.H-M. Hwang and Y.K. Low, 7/31/88, (PB89-131445, A06, MF-A01).
- NCEER-88-0029 "Response Analysis of Stochastic Structures," by A. Kardara, C. Bucher and M. Shinozuka, 9/22/88, (PB89-174429, A04, MF-A01).
- NCEER-88-0030 "Nonnormal Accelerations Due to Yielding in a Primary Structure," by D.C.K. Chen and L.D. Lutes, 9/19/88, (PB89-131437, A04, MF-A01).
- NCEER-88-0031 "Design Approaches for Soil-Structure Interaction," by A.S. Veletsos, A.M. Prasad and Y. Tang, 12/30/88, (PB89-174437, A03, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-88-0032 "A Re-evaluation of Design Spectra for Seismic Damage Control," by C.J. Turkstra and A.G. Tallin, 11/7/88, (PB89-145221, A05, MF-A01).
- NCEER-88-0033 "The Behavior and Design of Noncontact Lap Splices Subjected to Repeated Inelastic Tensile Loading," by V.E. Sagan, P. Gergely and R.N. White, 12/8/88, (PB89-163737, A08, MF-A01).
- NCEER-88-0034 "Seismic Response of Pile Foundations," by S.M. Mamoon, P.K. Banerjee and S. Ahmad, 11/1/88, (PB89-145239, A04, MF-A01).
- NCEER-88-0035 "Modeling of R/C Building Structures With Flexible Floor Diaphragms (IDARC2)," by A.M. Reinhorn, S.K. Kunnath and N. Panahshahi, 9/7/88, (PB89-207153, A07, MF-A01).
- NCEER-88-0036 "Solution of the Dam-Reservoir Interaction Problem Using a Combination of FEM, BEM with Particular Integrals, Modal Analysis, and Substructuring," by C-S. Tsai, G.C. Lee and R.L. Ketter, 12/31/88, (PB89-207146, A04, MF-A01).
- NCEER-88-0037 "Optimal Placement of Actuators for Structural Control," by F.Y. Cheng and C.P. Pantelides, 8/15/88, (PB89-162846, A05, MF-A01).

- NCEER-88-0038 "Teflon Bearings in Aseismic Base Isolation: Experimental Studies and Mathematical Modeling," by A. Mokha, M.C. Constantinou and A.M. Reinhorn, 12/5/88, (PB89-218457, A10, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-88-0039 "Seismic Behavior of Flat Slab High-Rise Buildings in the New York City Area," by P. Weidlinger and M. Ettouney, 10/15/88, (PB90-145681, A04, MF-A01).
- NCEER-88-0040 "Evaluation of the Earthquake Resistance of Existing Buildings in New York City," by P. Weidlinger and M. Ettouney, 10/15/88, to be published.
- NCEER-88-0041 "Small-Scale Modeling Techniques for Reinforced Concrete Structures Subjected to Seismic Loads," by W. Kim, A. El-Attar and R.N. White, 11/22/88, (PB89-189625, A05, MF-A01).
- NCEER-88-0042 "Modeling Strong Ground Motion from Multiple Event Earthquakes," by G.W. Ellis and A.S. Cakmak, 10/15/88, (PB89-174445, A03, MF-A01).
- NCEER-88-0043 "Nonstationary Models of Seismic Ground Acceleration," by M. Grigoriu, S.E. Ruiz and E. Rosenblueth, 7/15/88, (PB89-189617, A04, MF-A01).
- NCEER-88-0044 "SARCF User's Guide: Seismic Analysis of Reinforced Concrete Frames," by Y.S. Chung, C. Meyer and M. Shinozuka, 11/9/88, (PB89-174452, A08, MF-A01).
- NCEER-88-0045 "First Expert Panel Meeting on Disaster Research and Planning," edited by J. Pantelic and J. Stoyle, 9/15/88, (PB89-174460, A05, MF-A01). This report is only available through NTIS (see address given above).
- NCEER-88-0046 "Preliminary Studies of the Effect of Degrading Infill Walls on the Nonlinear Seismic Response of Steel Frames," by C.Z. Chrysostomou, P. Gergely and J.F. Abel, 12/19/88, (PB89-208383, A05, MF-A01).
- NCEER-88-0047 "Reinforced Concrete Frame Component Testing Facility Design, Construction, Instrumentation and Operation," by S.P. Pessiki, C. Conley, T. Bond, P. Gergely and R.N. White, 12/16/88, (PB89-174478, A04, MF-A01).
- NCEER-89-0001 "Effects of Protective Cushion and Soil Compliancy on the Response of Equipment Within a Seismically Excited Building," by J.A. HoLung, 2/16/89, (PB89-207179, A04, MF-A01).
- NCEER-89-0002 "Statistical Evaluation of Response Modification Factors for Reinforced Concrete Structures," by H.H-M. Hwang and J-W. Jaw, 2/17/89, (PB89-207187, A05, MF-A01).
- NCEER-89-0003 "Hysteretic Columns Under Random Excitation," by G-Q. Cai and Y.K. Lin, 1/9/89, (PB89-196513, A03, MF-A01).
- NCEER-89-0004 "Experimental Study of `Elephant Foot Bulge' Instability of Thin-Walled Metal Tanks," by Z-H. Jia and R.L. Ketter, 2/22/89, (PB89-207195, A03, MF-A01).
- NCEER-89-0005 "Experiment on Performance of Buried Pipelines Across San Andreas Fault," by J. Isenberg, E. Richardson and T.D. O'Rourke, 3/10/89, (PB89-218440, A04, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-89-0006 "A Knowledge-Based Approach to Structural Design of Earthquake-Resistant Buildings," by M. Subramani, P. Gergely, C.H. Conley, J.F. Abel and A.H. Zaghw, 1/15/89, (PB89-218465, A06, MF-A01).
- NCEER-89-0007 "Liquefaction Hazards and Their Effects on Buried Pipelines," by T.D. O'Rourke and P.A. Lane, 2/1/89, (PB89-218481, A09, MF-A01).

- NCEER-89-0008 "Fundamentals of System Identification in Structural Dynamics," by H. Imai, C-B. Yun, O. Maruyama and M. Shinozuka, 1/26/89, (PB89-207211, A04, MF-A01).
- NCEER-89-0009 "Effects of the 1985 Michoacan Earthquake on Water Systems and Other Buried Lifelines in Mexico," by A.G. Ayala and M.J. O'Rourke, 3/8/89, (PB89-207229, A06, MF-A01).
- NCEER-89-R010 "NCEER Bibliography of Earthquake Education Materials," by K.E.K. Ross, Second Revision, 9/1/89, (PB90-125352, A05, MF-A01). This report is replaced by NCEER-92-0018.
- NCEER-89-0011 "Inelastic Three-Dimensional Response Analysis of Reinforced Concrete Building Structures (IDARC-3D), Part I Modeling," by S.K. Kunnath and A.M. Reinhorn, 4/17/89, (PB90-114612, A07, MF-A01).
- NCEER-89-0012 "Recommended Modifications to ATC-14," by C.D. Poland and J.O. Malley, 4/12/89, (PB90-108648, A15, MF-A01).
- NCEER-89-0013 "Repair and Strengthening of Beam-to-Column Connections Subjected to Earthquake Loading," by M. Corazao and A.J. Durrani, 2/28/89, (PB90-109885, A06, MF-A01).
- NCEER-89-0014 "Program EXKAL2 for Identification of Structural Dynamic Systems," by O. Maruyama, C-B. Yun, M. Hoshiya and M. Shinozuka, 5/19/89, (PB90-109877, A09, MF-A01).
- NCEER-89-0015 "Response of Frames With Bolted Semi-Rigid Connections, Part I Experimental Study and Analytical Predictions," by P.J. DiCorso, A.M. Reinhorn, J.R. Dickerson, J.B. Radziminski and W.L. Harper, 6/1/89, to be published.
- NCEER-89-0016 "ARMA Monte Carlo Simulation in Probabilistic Structural Analysis," by P.D. Spanos and M.P. Mignolet, 7/10/89, (PB90-109893, A03, MF-A01).
- NCEER-89-P017 "Preliminary Proceedings from the Conference on Disaster Preparedness The Place of Earthquake Education in Our Schools," Edited by K.E.K. Ross, 6/23/89, (PB90-108606, A03, MF-A01).
- NCEER-89-0017 "Proceedings from the Conference on Disaster Preparedness The Place of Earthquake Education in Our Schools," Edited by K.E.K. Ross, 12/31/89, (PB90-207895, A012, MF-A02). This report is available only through NTIS (see address given above).
- NCEER-89-0018 "Multidimensional Models of Hysteretic Material Behavior for Vibration Analysis of Shape Memory Energy Absorbing Devices, by E.J. Graesser and F.A. Cozzarelli, 6/7/89, (PB90-164146, A04, MF-A01).
- NCEER-89-0019 "Nonlinear Dynamic Analysis of Three-Dimensional Base Isolated Structures (3D-BASIS)," by S. Nagarajaiah, A.M. Reinhorn and M.C. Constantinou, 8/3/89, (PB90-161936, A06, MF-A01). This report has been replaced by NCEER-93-0011.
- NCEER-89-0020 "Structural Control Considering Time-Rate of Control Forces and Control Rate Constraints," by F.Y. Cheng and C.P. Pantelides, 8/3/89, (PB90-120445, A04, MF-A01).
- NCEER-89-0021 "Subsurface Conditions of Memphis and Shelby County," by K.W. Ng, T-S. Chang and H-H.M. Hwang, 7/26/89, (PB90-120437, A03, MF-A01).
- NCEER-89-0022 "Seismic Wave Propagation Effects on Straight Jointed Buried Pipelines," by K. Elhmadi and M.J. O'Rourke, 8/24/89, (PB90-162322, A10, MF-A02).
- NCEER-89-0023 "Workshop on Serviceability Analysis of Water Delivery Systems," edited by M. Grigoriu, 3/6/89, (PB90-127424, A03, MF-A01).
- NCEER-89-0024 "Shaking Table Study of a 1/5 Scale Steel Frame Composed of Tapered Members," by K.C. Chang, J.S. Hwang and G.C. Lee, 9/18/89, (PB90-160169, A04, MF-A01).

- NCEER-89-0025 "DYNA1D: A Computer Program for Nonlinear Seismic Site Response Analysis Technical Documentation," by Jean H. Prevost, 9/14/89, (PB90-161944, A07, MF-A01). This report is available only through NTIS (see address given above).
- NCEER-89-0026 "1:4 Scale Model Studies of Active Tendon Systems and Active Mass Dampers for Aseismic Protection," by A.M. Reinhorn, T.T. Soong, R.C. Lin, Y.P. Yang, Y. Fukao, H. Abe and M. Nakai, 9/15/89, (PB90-173246, A10, MF-A02).
- NCEER-89-0027 "Scattering of Waves by Inclusions in a Nonhomogeneous Elastic Half Space Solved by Boundary Element Methods," by P.K. Hadley, A. Askar and A.S. Cakmak, 6/15/89, (PB90-145699, A07, MF-A01).
- NCEER-89-0028 "Statistical Evaluation of Deflection Amplification Factors for Reinforced Concrete Structures," by H.H.M. Hwang, J-W. Jaw and A.L. Ch'ng, 8/31/89, (PB90-164633, A05, MF-A01).
- NCEER-89-0029 "Bedrock Accelerations in Memphis Area Due to Large New Madrid Earthquakes," by H.H.M. Hwang, C.H.S. Chen and G. Yu, 11/7/89, (PB90-162330, A04, MF-A01).
- NCEER-89-0030 "Seismic Behavior and Response Sensitivity of Secondary Structural Systems," by Y.Q. Chen and T.T. Soong, 10/23/89, (PB90-164658, A08, MF-A01).
- NCEER-89-0031 "Random Vibration and Reliability Analysis of Primary-Secondary Structural Systems," by Y. Ibrahim, M. Grigoriu and T.T. Soong, 11/10/89, (PB90-161951, A04, MF-A01).
- NCEER-89-0032 "Proceedings from the Second U.S. Japan Workshop on Liquefaction, Large Ground Deformation and Their Effects on Lifelines, September 26-29, 1989," Edited by T.D. O'Rourke and M. Hamada, 12/1/89, (PB90-209388, A22, MF-A03).
- NCEER-89-0033 "Deterministic Model for Seismic Damage Evaluation of Reinforced Concrete Structures," by J.M. Bracci, A.M. Reinhorn, J.B. Mander and S.K. Kunnath, 9/27/89, (PB91-108803, A06, MF-A01).
- NCEER-89-0034 "On the Relation Between Local and Global Damage Indices," by E. DiPasquale and A.S. Cakmak, 8/15/89, (PB90-173865, A05, MF-A01).
- NCEER-89-0035 "Cyclic Undrained Behavior of Nonplastic and Low Plasticity Silts," by A.J. Walker and H.E. Stewart, 7/26/89, (PB90-183518, A10, MF-A01).
- NCEER-89-0036 "Liquefaction Potential of Surficial Deposits in the City of Buffalo, New York," by M. Budhu, R. Giese and L. Baumgrass, 1/17/89, (PB90-208455, A04, MF-A01).
- NCEER-89-0037 "A Deterministic Assessment of Effects of Ground Motion Incoherence," by A.S. Veletsos and Y. Tang, 7/15/89, (PB90-164294, A03, MF-A01).
- NCEER-89-0038 "Workshop on Ground Motion Parameters for Seismic Hazard Mapping," July 17-18, 1989, edited by R.V. Whitman, 12/1/89, (PB90-173923, A04, MF-A01).
- NCEER-89-0039 "Seismic Effects on Elevated Transit Lines of the New York City Transit Authority," by C.J. Costantino, C.A. Miller and E. Heymsfield, 12/26/89, (PB90-207887, A06, MF-A01).
- NCEER-89-0040 "Centrifugal Modeling of Dynamic Soil-Structure Interaction," by K. Weissman, Supervised by J.H. Prevost, 5/10/89, (PB90-207879, A07, MF-A01).
- NCEER-89-0041 "Linearized Identification of Buildings With Cores for Seismic Vulnerability Assessment," by I-K. Ho and A.E. Aktan, 11/1/89, (PB90-251943, A07, MF-A01).
- NCEER-90-0001 "Geotechnical and Lifeline Aspects of the October 17, 1989 Loma Prieta Earthquake in San Francisco," by T.D. O'Rourke, H.E. Stewart, F.T. Blackburn and T.S. Dickerman, 1/90, (PB90-208596, A05, MF-A01).

- NCEER-90-0002 "Nonnormal Secondary Response Due to Yielding in a Primary Structure," by D.C.K. Chen and L.D. Lutes, 2/28/90, (PB90-251976, A07, MF-A01).
- NCEER-90-0003 "Earthquake Education Materials for Grades K-12," by K.E.K. Ross, 4/16/90, (PB91-251984, A05, MF-A05). This report has been replaced by NCEER-92-0018.
- NCEER-90-0004 "Catalog of Strong Motion Stations in Eastern North America," by R.W. Busby, 4/3/90, (PB90-251984, A05, MF-A01).
- NCEER-90-0005 "NCEER Strong-Motion Data Base: A User Manual for the GeoBase Release (Version 1.0 for the Sun3)," by P. Friberg and K. Jacob, 3/31/90 (PB90-258062, A04, MF-A01).
- NCEER-90-0006 "Seismic Hazard Along a Crude Oil Pipeline in the Event of an 1811-1812 Type New Madrid Earthquake," by H.H.M. Hwang and C-H.S. Chen, 4/16/90, (PB90-258054, A04, MF-A01).
- NCEER-90-0007 "Site-Specific Response Spectra for Memphis Sheahan Pumping Station," by H.H.M. Hwang and C.S. Lee, 5/15/90, (PB91-108811, A05, MF-A01).
- NCEER-90-0008 "Pilot Study on Seismic Vulnerability of Crude Oil Transmission Systems," by T. Ariman, R. Dobry, M. Grigoriu, F. Kozin, M. O'Rourke, T. O'Rourke and M. Shinozuka, 5/25/90, (PB91-108837, A06, MF-A01).
- NCEER-90-0009 "A Program to Generate Site Dependent Time Histories: EQGEN," by G.W. Ellis, M. Srinivasan and A.S. Cakmak, 1/30/90, (PB91-108829, A04, MF-A01).
- NCEER-90-0010 "Active Isolation for Seismic Protection of Operating Rooms," by M.E. Talbott, Supervised by M. Shinozuka, 6/8/9, (PB91-110205, A05, MF-A01).
- NCEER-90-0011 "Program LINEARID for Identification of Linear Structural Dynamic Systems," by C-B. Yun and M. Shinozuka, 6/25/90, (PB91-110312, A08, MF-A01).
- NCEER-90-0012 "Two-Dimensional Two-Phase Elasto-Plastic Seismic Response of Earth Dams," by A.N. Yiagos, Supervised by J.H. Prevost, 6/20/90, (PB91-110197, A13, MF-A02).
- NCEER-90-0013 "Secondary Systems in Base-Isolated Structures: Experimental Investigation, Stochastic Response and Stochastic Sensitivity," by G.D. Manolis, G. Juhn, M.C. Constantinou and A.M. Reinhorn, 7/1/90, (PB91-110320, A08, MF-A01).
- NCEER-90-0014 "Seismic Behavior of Lightly-Reinforced Concrete Column and Beam-Column Joint Details," by S.P. Pessiki, C.H. Conley, P. Gergely and R.N. White, 8/22/90, (PB91-108795, A11, MF-A02).
- NCEER-90-0015 "Two Hybrid Control Systems for Building Structures Under Strong Earthquakes," by J.N. Yang and A. Danielians, 6/29/90, (PB91-125393, A04, MF-A01).
- NCEER-90-0016 "Instantaneous Optimal Control with Acceleration and Velocity Feedback," by J.N. Yang and Z. Li, 6/29/90, (PB91-125401, A03, MF-A01).
- NCEER-90-0017 "Reconnaissance Report on the Northern Iran Earthquake of June 21, 1990," by M. Mehrain, 10/4/90, (PB91-125377, A03, MF-A01).
- NCEER-90-0018 "Evaluation of Liquefaction Potential in Memphis and Shelby County," by T.S. Chang, P.S. Tang, C.S. Lee and H. Hwang, 8/10/90, (PB91-125427, A09, MF-A01).
- NCEER-90-0019 "Experimental and Analytical Study of a Combined Sliding Disc Bearing and Helical Steel Spring Isolation System," by M.C. Constantinou, A.S. Mokha and A.M. Reinhorn, 10/4/90, (PB91-125385, A06, MF-A01). This report is available only through NTIS (see address given above).

- NCEER-90-0020 "Experimental Study and Analytical Prediction of Earthquake Response of a Sliding Isolation System with a Spherical Surface," by A.S. Mokha, M.C. Constantinou and A.M. Reinhorn, 10/11/90, (PB91-125419, A05, MF-A01).
- NCEER-90-0021 "Dynamic Interaction Factors for Floating Pile Groups," by G. Gazetas, K. Fan, A. Kaynia and E. Kausel, 9/10/90, (PB91-170381, A05, MF-A01).
- NCEER-90-0022 "Evaluation of Seismic Damage Indices for Reinforced Concrete Structures," by S. Rodriguez-Gomez and A.S. Cakmak, 9/30/90, PB91-171322, A06, MF-A01).
- NCEER-90-0023 "Study of Site Response at a Selected Memphis Site," by H. Desai, S. Ahmad, E.S. Gazetas and M.R. Oh, 10/11/90, (PB91-196857, A03, MF-A01).
- NCEER-90-0024 "A User's Guide to Strongmo: Version 1.0 of NCEER's Strong-Motion Data Access Tool for PCs and Terminals," by P.A. Friberg and C.A.T. Susch, 11/15/90, (PB91-171272, A03, MF-A01).
- NCEER-90-0025 "A Three-Dimensional Analytical Study of Spatial Variability of Seismic Ground Motions," by L-L. Hong and A.H.-S. Ang, 10/30/90, (PB91-170399, A09, MF-A01).
- NCEER-90-0026 "MUMOID User's Guide A Program for the Identification of Modal Parameters," by S. Rodriguez-Gomez and E. DiPasquale, 9/30/90, (PB91-171298, A04, MF-A01).
- NCEER-90-0027 "SARCF-II User's Guide Seismic Analysis of Reinforced Concrete Frames," by S. Rodriguez-Gomez, Y.S. Chung and C. Meyer, 9/30/90, (PB91-171280, A05, MF-A01).
- NCEER-90-0028 "Viscous Dampers: Testing, Modeling and Application in Vibration and Seismic Isolation," by N. Makris and M.C. Constantinou, 12/20/90 (PB91-190561, A06, MF-A01).
- NCEER-90-0029 "Soil Effects on Earthquake Ground Motions in the Memphis Area," by H. Hwang, C.S. Lee, K.W. Ng and T.S. Chang, 8/2/90, (PB91-190751, A05, MF-A01).
- NCEER-91-0001 "Proceedings from the Third Japan-U.S. Workshop on Earthquake Resistant Design of Lifeline Facilities and Countermeasures for Soil Liquefaction, December 17-19, 1990," edited by T.D. O'Rourke and M. Hamada, 2/1/91, (PB91-179259, A99, MF-A04).
- NCEER-91-0002 "Physical Space Solutions of Non-Proportionally Damped Systems," by M. Tong, Z. Liang and G.C. Lee, 1/15/91, (PB91-179242, A04, MF-A01).
- NCEER-91-0003 "Seismic Response of Single Piles and Pile Groups," by K. Fan and G. Gazetas, 1/10/91, (PB92-174994, A04, MF-A01).
- NCEER-91-0004 "Damping of Structures: Part 1 Theory of Complex Damping," by Z. Liang and G. Lee, 10/10/91, (PB92-197235, A12, MF-A03).
- NCEER-91-0005 "3D-BASIS Nonlinear Dynamic Analysis of Three Dimensional Base Isolated Structures: Part II," by S. Nagarajaiah, A.M. Reinhorn and M.C. Constantinou, 2/28/91, (PB91-190553, A07, MF-A01). This report has been replaced by NCEER-93-0011.
- NCEER-91-0006 "A Multidimensional Hysteretic Model for Plasticity Deforming Metals in Energy Absorbing Devices," by E.J. Graesser and F.A. Cozzarelli, 4/9/91, (PB92-108364, A04, MF-A01).
- NCEER-91-0007 "A Framework for Customizable Knowledge-Based Expert Systems with an Application to a KBES for Evaluating the Seismic Resistance of Existing Buildings," by E.G. Ibarra-Anaya and S.J. Fenves, 4/9/91, (PB91-210930, A08, MF-A01).

- NCEER-91-0008 "Nonlinear Analysis of Steel Frames with Semi-Rigid Connections Using the Capacity Spectrum Method," by G.G. Deierlein, S-H. Hsieh, Y-J. Shen and J.F. Abel, 7/2/91, (PB92-113828, A05, MF-A01).
- NCEER-91-0009 "Earthquake Education Materials for Grades K-12," by K.E.K. Ross, 4/30/91, (PB91-212142, A06, MF-A01). This report has been replaced by NCEER-92-0018.
- NCEER-91-0010 "Phase Wave Velocities and Displacement Phase Differences in a Harmonically Oscillating Pile," by N. Makris and G. Gazetas, 7/8/91, (PB92-108356, A04, MF-A01).
- NCEER-91-0011 "Dynamic Characteristics of a Full-Size Five-Story Steel Structure and a 2/5 Scale Model," by K.C. Chang, G.C. Yao, G.C. Lee, D.S. Hao and Y.C. Yeh," 7/2/91, (PB93-116648, A06, MF-A02).
- NCEER-91-0012 "Seismic Response of a 2/5 Scale Steel Structure with Added Viscoelastic Dampers," by K.C. Chang, T.T. Soong, S-T. Oh and M.L. Lai, 5/17/91, (PB92-110816, A05, MF-A01).
- NCEER-91-0013 "Earthquake Response of Retaining Walls; Full-Scale Testing and Computational Modeling," by S. Alampalli and A-W.M. Elgamal, 6/20/91, to be published.
- NCEER-91-0014 "3D-BASIS-M: Nonlinear Dynamic Analysis of Multiple Building Base Isolated Structures," by P.C. Tsopelas, S. Nagarajaiah, M.C. Constantinou and A.M. Reinhorn, 5/28/91, (PB92-113885, A09, MF-A02).
- NCEER-91-0015 "Evaluation of SEAOC Design Requirements for Sliding Isolated Structures," by D. Theodossiou and M.C. Constantinou, 6/10/91, (PB92-114602, A11, MF-A03).
- NCEER-91-0016 "Closed-Loop Modal Testing of a 27-Story Reinforced Concrete Flat Plate-Core Building," by H.R. Somaprasad, T. Toksoy, H. Yoshiyuki and A.E. Aktan, 7/15/91, (PB92-129980, A07, MF-A02).
- NCEER-91-0017 "Shake Table Test of a 1/6 Scale Two-Story Lightly Reinforced Concrete Building," by A.G. El-Attar, R.N. White and P. Gergely, 2/28/91, (PB92-222447, A06, MF-A02).
- NCEER-91-0018 "Shake Table Test of a 1/8 Scale Three-Story Lightly Reinforced Concrete Building," by A.G. El-Attar, R.N. White and P. Gergely, 2/28/91, (PB93-116630, A08, MF-A02).
- NCEER-91-0019 "Transfer Functions for Rigid Rectangular Foundations," by A.S. Veletsos, A.M. Prasad and W.H. Wu, 7/31/91, to be published.
- NCEER-91-0020 "Hybrid Control of Seismic-Excited Nonlinear and Inelastic Structural Systems," by J.N. Yang, Z. Li and A. Danielians, 8/1/91, (PB92-143171, A06, MF-A02).
- NCEER-91-0021 "The NCEER-91 Earthquake Catalog: Improved Intensity-Based Magnitudes and Recurrence Relations for U.S. Earthquakes East of New Madrid," by L. Seeber and J.G. Armbruster, 8/28/91, (PB92-176742, A06, MF-A02).
- NCEER-91-0022 "Proceedings from the Implementation of Earthquake Planning and Education in Schools: The Need for Change The Roles of the Changemakers," by K.E.K. Ross and F. Winslow, 7/23/91, (PB92-129998, A12, MF-A03).
- NCEER-91-0023 "A Study of Reliability-Based Criteria for Seismic Design of Reinforced Concrete Frame Buildings," by H.H.M. Hwang and H-M. Hsu, 8/10/91, (PB92-140235, A09, MF-A02).
- NCEER-91-0024 "Experimental Verification of a Number of Structural System Identification Algorithms," by R.G. Ghanem, H. Gavin and M. Shinozuka, 9/18/91, (PB92-176577, A18, MF-A04).
- NCEER-91-0025 "Probabilistic Evaluation of Liquefaction Potential," by H.H.M. Hwang and C.S. Lee," 11/25/91, (PB92-143429, A05, MF-A01).
- NCEER-91-0026 "Instantaneous Optimal Control for Linear, Nonlinear and Hysteretic Structures Stable Controllers," by J.N. Yang and Z. Li, 11/15/91, (PB92-163807, A04, MF-A01).

- NCEER-91-0027 "Experimental and Theoretical Study of a Sliding Isolation System for Bridges," by M.C. Constantinou, A. Kartoum, A.M. Reinhorn and P. Bradford, 11/15/91, (PB92-176973, A10, MF-A03).
- NCEER-92-0001 "Case Studies of Liquefaction and Lifeline Performance During Past Earthquakes, Volume 1: Japanese Case Studies," Edited by M. Hamada and T. O'Rourke, 2/17/92, (PB92-197243, A18, MF-A04).
- NCEER-92-0002 "Case Studies of Liquefaction and Lifeline Performance During Past Earthquakes, Volume 2: United States Case Studies," Edited by T. O'Rourke and M. Hamada, 2/17/92, (PB92-197250, A20, MF-A04).
- NCEER-92-0003 "Issues in Earthquake Education," Edited by K. Ross, 2/3/92, (PB92-222389, A07, MF-A02).
- NCEER-92-0004 "Proceedings from the First U.S. Japan Workshop on Earthquake Protective Systems for Bridges," Edited by I.G. Buckle, 2/4/92, (PB94-142239, A99, MF-A06).
- NCEER-92-0005 "Seismic Ground Motion from a Haskell-Type Source in a Multiple-Layered Half-Space," A.P. Theoharis, G. Deodatis and M. Shinozuka, 1/2/92, to be published.
- NCEER-92-0006 "Proceedings from the Site Effects Workshop," Edited by R. Whitman, 2/29/92, (PB92-197201, A04, MF-A01).
- NCEER-92-0007 "Engineering Evaluation of Permanent Ground Deformations Due to Seismically-Induced Liquefaction," by M.H. Baziar, R. Dobry and A-W.M. Elgamal, 3/24/92, (PB92-222421, A13, MF-A03).
- NCEER-92-0008 "A Procedure for the Seismic Evaluation of Buildings in the Central and Eastern United States," by C.D. Poland and J.O. Malley, 4/2/92, (PB92-222439, A20, MF-A04).
- NCEER-92-0009 "Experimental and Analytical Study of a Hybrid Isolation System Using Friction Controllable Sliding Bearings," by M.Q. Feng, S. Fujii and M. Shinozuka, 5/15/92, (PB93-150282, A06, MF-A02).
- NCEER-92-0010 "Seismic Resistance of Slab-Column Connections in Existing Non-Ductile Flat-Plate Buildings," by A.J. Durrani and Y. Du, 5/18/92, (PB93-116812, A06, MF-A02).
- NCEER-92-0011 "The Hysteretic and Dynamic Behavior of Brick Masonry Walls Upgraded by Ferrocement Coatings Under Cyclic Loading and Strong Simulated Ground Motion," by H. Lee and S.P. Prawel, 5/11/92, to be published.
- NCEER-92-0012 "Study of Wire Rope Systems for Seismic Protection of Equipment in Buildings," by G.F. Demetriades, M.C. Constantinou and A.M. Reinhorn, 5/20/92, (PB93-116655, A08, MF-A02).
- NCEER-92-0013 "Shape Memory Structural Dampers: Material Properties, Design and Seismic Testing," by P.R. Witting and F.A. Cozzarelli, 5/26/92, (PB93-116663, A05, MF-A01).
- NCEER-92-0014 "Longitudinal Permanent Ground Deformation Effects on Buried Continuous Pipelines," by M.J. O'Rourke, and C. Nordberg, 6/15/92, (PB93-116671, A08, MF-A02).
- NCEER-92-0015 "A Simulation Method for Stationary Gaussian Random Functions Based on the Sampling Theorem," by M. Grigoriu and S. Balopoulou, 6/11/92, (PB93-127496, A05, MF-A01).
- NCEER-92-0016 "Gravity-Load-Designed Reinforced Concrete Buildings: Seismic Evaluation of Existing Construction and Detailing Strategies for Improved Seismic Resistance," by G.W. Hoffmann, S.K. Kunnath, A.M. Reinhorn and J.B. Mander, 7/15/92, (PB94-142007, A08, MF-A02).
- NCEER-92-0017 "Observations on Water System and Pipeline Performance in the Limón Area of Costa Rica Due to the April 22, 1991 Earthquake," by M. O'Rourke and D. Ballantyne, 6/30/92, (PB93-126811, A06, MF-A02).
- NCEER-92-0018 "Fourth Edition of Earthquake Education Materials for Grades K-12," Edited by K.E.K. Ross, 8/10/92, (PB93-114023, A07, MF-A02).

- NCEER-92-0019 "Proceedings from the Fourth Japan-U.S. Workshop on Earthquake Resistant Design of Lifeline Facilities and Countermeasures for Soil Liquefaction," Edited by M. Hamada and T.D. O'Rourke, 8/12/92, (PB93-163939, A99, MF-E11).
- NCEER-92-0020 "Active Bracing System: A Full Scale Implementation of Active Control," by A.M. Reinhorn, T.T. Soong, R.C. Lin, M.A. Riley, Y.P. Wang, S. Aizawa and M. Higashino, 8/14/92, (PB93-127512, A06, MF-A02).
- NCEER-92-0021 "Empirical Analysis of Horizontal Ground Displacement Generated by Liquefaction-Induced Lateral Spreads," by S.F. Bartlett and T.L. Youd, 8/17/92, (PB93-188241, A06, MF-A02).
- NCEER-92-0022 "IDARC Version 3.0: Inelastic Damage Analysis of Reinforced Concrete Structures," by S.K. Kunnath, A.M. Reinhorn and R.F. Lobo, 8/31/92, (PB93-227502, A07, MF-A02).
- NCEER-92-0023 "A Semi-Empirical Analysis of Strong-Motion Peaks in Terms of Seismic Source, Propagation Path and Local Site Conditions, by M. Kamiyama, M.J. O'Rourke and R. Flores-Berrones, 9/9/92, (PB93-150266, A08, MF-A02).
- NCEER-92-0024 "Seismic Behavior of Reinforced Concrete Frame Structures with Nonductile Details, Part I: Summary of Experimental Findings of Full Scale Beam-Column Joint Tests," by A. Beres, R.N. White and P. Gergely, 9/30/92, (PB93-227783, A05, MF-A01).
- NCEER-92-0025 "Experimental Results of Repaired and Retrofitted Beam-Column Joint Tests in Lightly Reinforced Concrete Frame Buildings," by A. Beres, S. El-Borgi, R.N. White and P. Gergely, 10/29/92, (PB93-227791, A05, MF-A01).
- NCEER-92-0026 "A Generalization of Optimal Control Theory: Linear and Nonlinear Structures," by J.N. Yang, Z. Li and S. Vongchavalitkul, 11/2/92, (PB93-188621, A05, MF-A01).
- NCEER-92-0027 "Seismic Resistance of Reinforced Concrete Frame Structures Designed Only for Gravity Loads: Part I Design and Properties of a One-Third Scale Model Structure," by J.M. Bracci, A.M. Reinhorn and J.B. Mander, 12/1/92, (PB94-104502, A08, MF-A02).
- NCEER-92-0028 "Seismic Resistance of Reinforced Concrete Frame Structures Designed Only for Gravity Loads: Part II Experimental Performance of Subassemblages," by L.E. Aycardi, J.B. Mander and A.M. Reinhorn, 12/1/92, (PB94-104510, A08, MF-A02).
- NCEER-92-0029 "Seismic Resistance of Reinforced Concrete Frame Structures Designed Only for Gravity Loads: Part III Experimental Performance and Analytical Study of a Structural Model," by J.M. Bracci, A.M. Reinhorn and J.B. Mander, 12/1/92, (PB93-227528, A09, MF-A01).
- NCEER-92-0030 "Evaluation of Seismic Retrofit of Reinforced Concrete Frame Structures: Part I Experimental Performance of Retrofitted Subassemblages," by D. Choudhuri, J.B. Mander and A.M. Reinhorn, 12/8/92, (PB93-198307, A07, MF-A02).
- NCEER-92-0031 "Evaluation of Seismic Retrofit of Reinforced Concrete Frame Structures: Part II Experimental Performance and Analytical Study of a Retrofitted Structural Model," by J.M. Bracci, A.M. Reinhorn and J.B. Mander, 12/8/92, (PB93-198315, A09, MF-A03).
- NCEER-92-0032 "Experimental and Analytical Investigation of Seismic Response of Structures with Supplemental Fluid Viscous Dampers," by M.C. Constantinou and M.D. Symans, 12/21/92, (PB93-191435, A10, MF-A03).
- NCEER-92-0033 "Reconnaissance Report on the Cairo, Egypt Earthquake of October 12, 1992," by M. Khater, 12/23/92, (PB93-188621, A03, MF-A01).
- NCEER-92-0034 "Low-Level Dynamic Characteristics of Four Tall Flat-Plate Buildings in New York City," by H. Gavin, S. Yuan, J. Grossman, E. Pekelis and K. Jacob, 12/28/92, (PB93-188217, A07, MF-A02).

- NCEER-93-0001 "An Experimental Study on the Seismic Performance of Brick-Infilled Steel Frames With and Without Retrofit," by J.B. Mander, B. Nair, K. Wojtkowski and J. Ma, 1/29/93, (PB93-227510, A07, MF-A02).
- NCEER-93-0002 "Social Accounting for Disaster Preparedness and Recovery Planning," by S. Cole, E. Pantoja and V. Razak, 2/22/93, (PB94-142114, A12, MF-A03).
- NCEER-93-0003 "Assessment of 1991 NEHRP Provisions for Nonstructural Components and Recommended Revisions," by T.T. Soong, G. Chen, Z. Wu, R-H. Zhang and M. Grigoriu, 3/1/93, (PB93-188639, A06, MF-A02).
- NCEER-93-0004 "Evaluation of Static and Response Spectrum Analysis Procedures of SEAOC/UBC for Seismic Isolated Structures," by C.W. Winters and M.C. Constantinou, 3/23/93, (PB93-198299, A10, MF-A03).
- NCEER-93-0005 "Earthquakes in the Northeast Are We Ignoring the Hazard? A Workshop on Earthquake Science and Safety for Educators," edited by K.E.K. Ross, 4/2/93, (PB94-103066, A09, MF-A02).
- NCEER-93-0006 "Inelastic Response of Reinforced Concrete Structures with Viscoelastic Braces," by R.F. Lobo, J.M. Bracci, K.L. Shen, A.M. Reinhorn and T.T. Soong, 4/5/93, (PB93-227486, A05, MF-A02).
- NCEER-93-0007 "Seismic Testing of Installation Methods for Computers and Data Processing Equipment," by K. Kosar, T.T. Soong, K.L. Shen, J.A. HoLung and Y.K. Lin, 4/12/93, (PB93-198299, A07, MF-A02).
- NCEER-93-0008 "Retrofit of Reinforced Concrete Frames Using Added Dampers," by A. Reinhorn, M. Constantinou and C. Li, to be published.
- NCEER-93-0009 "Seismic Behavior and Design Guidelines for Steel Frame Structures with Added Viscoelastic Dampers," by K.C. Chang, M.L. Lai, T.T. Soong, D.S. Hao and Y.C. Yeh, 5/1/93, (PB94-141959, A07, MF-A02).
- NCEER-93-0010 "Seismic Performance of Shear-Critical Reinforced Concrete Bridge Piers," by J.B. Mander, S.M. Waheed, M.T.A. Chaudhary and S.S. Chen, 5/12/93, (PB93-227494, A08, MF-A02).
- NCEER-93-0011 "3D-BASIS-TABS: Computer Program for Nonlinear Dynamic Analysis of Three Dimensional Base Isolated Structures," by S. Nagarajaiah, C. Li, A.M. Reinhorn and M.C. Constantinou, 8/2/93, (PB94-141819, A09, MF-A02).
- NCEER-93-0012 "Effects of Hydrocarbon Spills from an Oil Pipeline Break on Ground Water," by O.J. Helweg and H.H.M. Hwang, 8/3/93, (PB94-141942, A06, MF-A02).
- NCEER-93-0013 "Simplified Procedures for Seismic Design of Nonstructural Components and Assessment of Current Code Provisions," by M.P. Singh, L.E. Suarez, E.E. Matheu and G.O. Maldonado, 8/4/93, (PB94-141827, A09, MF-A02).
- NCEER-93-0014 "An Energy Approach to Seismic Analysis and Design of Secondary Systems," by G. Chen and T.T. Soong, 8/6/93, (PB94-142767, A11, MF-A03).
- NCEER-93-0015 "Proceedings from School Sites: Becoming Prepared for Earthquakes Commemorating the Third Anniversary of the Loma Prieta Earthquake," Edited by F.E. Winslow and K.E.K. Ross, 8/16/93, (PB94-154275, A16, MF-A02).
- NCEER-93-0016 "Reconnaissance Report of Damage to Historic Monuments in Cairo, Egypt Following the October 12, 1992 Dahshur Earthquake," by D. Sykora, D. Look, G. Croci, E. Karaesmen and E. Karaesmen, 8/19/93, (PB94-142221, A08, MF-A02).
- NCEER-93-0017 "The Island of Guam Earthquake of August 8, 1993," by S.W. Swan and S.K. Harris, 9/30/93, (PB94-141843, A04, MF-A01).

- NCEER-93-0018 "Engineering Aspects of the October 12, 1992 Egyptian Earthquake," by A.W. Elgamal, M. Amer, K. Adalier and A. Abul-Fadl, 10/7/93, (PB94-141983, A05, MF-A01).
- NCEER-93-0019 "Development of an Earthquake Motion Simulator and its Application in Dynamic Centrifuge Testing," by I. Krstelj, Supervised by J.H. Prevost, 10/23/93, (PB94-181773, A-10, MF-A03).
- NCEER-93-0020 "NCEER-Taisei Corporation Research Program on Sliding Seismic Isolation Systems for Bridges: Experimental and Analytical Study of a Friction Pendulum System (FPS)," by M.C. Constantinou, P. Tsopelas, Y-S. Kim and S. Okamoto, 11/1/93, (PB94-142775, A08, MF-A02).
- NCEER-93-0021 "Finite Element Modeling of Elastomeric Seismic Isolation Bearings," by L.J. Billings, Supervised by R. Shepherd, 11/8/93, to be published.
- NCEER-93-0022 "Seismic Vulnerability of Equipment in Critical Facilities: Life-Safety and Operational Consequences," by K. Porter, G.S. Johnson, M.M. Zadeh, C. Scawthorn and S. Eder, 11/24/93, (PB94-181765, A16, MF-A03).
- NCEER-93-0023 "Hokkaido Nansei-oki, Japan Earthquake of July 12, 1993, by P.I. Yanev and C.R. Scawthorn, 12/23/93, (PB94-181500, A07, MF-A01).
- NCEER-94-0001 "An Evaluation of Seismic Serviceability of Water Supply Networks with Application to the San Francisco Auxiliary Water Supply System," by I. Markov, Supervised by M. Grigoriu and T. O'Rourke, 1/21/94, (PB94-204013, A07, MF-A02).
- NCEER-94-0002 "NCEER-Taisei Corporation Research Program on Sliding Seismic Isolation Systems for Bridges: Experimental and Analytical Study of Systems Consisting of Sliding Bearings, Rubber Restoring Force Devices and Fluid Dampers," Volumes I and II, by P. Tsopelas, S. Okamoto, M.C. Constantinou, D. Ozaki and S. Fujii, 2/4/94, (PB94-181740, A09, MF-A02 and PB94-181757, A12, MF-A03).
- NCEER-94-0003 "A Markov Model for Local and Global Damage Indices in Seismic Analysis," by S. Rahman and M. Grigoriu, 2/18/94, (PB94-206000, A12, MF-A03).
- NCEER-94-0004 "Proceedings from the NCEER Workshop on Seismic Response of Masonry Infills," edited by D.P. Abrams, 3/1/94, (PB94-180783, A07, MF-A02).
- NCEER-94-0005 "The Northridge, California Earthquake of January 17, 1994: General Reconnaissance Report," edited by J.D. Goltz, 3/11/94, (PB193943, A10, MF-A03).
- NCEER-94-0006 "Seismic Energy Based Fatigue Damage Analysis of Bridge Columns: Part I Evaluation of Seismic Capacity," by G.A. Chang and J.B. Mander, 3/14/94, (PB94-219185, A11, MF-A03).
- NCEER-94-0007 "Seismic Isolation of Multi-Story Frame Structures Using Spherical Sliding Isolation Systems," by T.M. Al-Hussaini, V.A. Zayas and M.C. Constantinou, 3/17/94, (PB193745, A09, MF-A02).
- NCEER-94-0008 "The Northridge, California Earthquake of January 17, 1994: Performance of Highway Bridges," edited by I.G. Buckle, 3/24/94, (PB94-193851, A06, MF-A02).
- NCEER-94-0009 "Proceedings of the Third U.S.-Japan Workshop on Earthquake Protective Systems for Bridges," edited by I.G. Buckle and I. Friedland, 3/31/94, (PB94-195815, A99, MF-A06).
- NCEER-94-0010 "3D-BASIS-ME: Computer Program for Nonlinear Dynamic Analysis of Seismically Isolated Single and Multiple Structures and Liquid Storage Tanks," by P.C. Tsopelas, M.C. Constantinou and A.M. Reinhorn, 4/12/94, (PB94-204922, A09, MF-A02).
- NCEER-94-0011 "The Northridge, California Earthquake of January 17, 1994: Performance of Gas Transmission Pipelines," by T.D. O'Rourke and M.C. Palmer, 5/16/94, (PB94-204989, A05, MF-A01).

- NCEER-94-0012 "Feasibility Study of Replacement Procedures and Earthquake Performance Related to Gas Transmission Pipelines," by T.D. O'Rourke and M.C. Palmer, 5/25/94, (PB94-206638, A09, MF-A02).
- NCEER-94-0013 "Seismic Energy Based Fatigue Damage Analysis of Bridge Columns: Part II Evaluation of Seismic Demand," by G.A. Chang and J.B. Mander, 6/1/94, (PB95-18106, A08, MF-A02).
- NCEER-94-0014 "NCEER-Taisei Corporation Research Program on Sliding Seismic Isolation Systems for Bridges: Experimental and Analytical Study of a System Consisting of Sliding Bearings and Fluid Restoring Force/Damping Devices," by P. Tsopelas and M.C. Constantinou, 6/13/94, (PB94-219144, A10, MF-A03).
- NCEER-94-0015 "Generation of Hazard-Consistent Fragility Curves for Seismic Loss Estimation Studies," by H. Hwang and J-R. Huo, 6/14/94, (PB95-181996, A09, MF-A02).
- NCEER-94-0016 "Seismic Study of Building Frames with Added Energy-Absorbing Devices," by W.S. Pong, C.S. Tsai and G.C. Lee, 6/20/94, (PB94-219136, A10, A03).
- NCEER-94-0017 "Sliding Mode Control for Seismic-Excited Linear and Nonlinear Civil Engineering Structures," by J. Yang, J. Wu, A. Agrawal and Z. Li, 6/21/94, (PB95-138483, A06, MF-A02).
- NCEER-94-0018 "3D-BASIS-TABS Version 2.0: Computer Program for Nonlinear Dynamic Analysis of Three Dimensional Base Isolated Structures," by A.M. Reinhorn, S. Nagarajaiah, M.C. Constantinou, P. Tsopelas and R. Li, 6/22/94, (PB95-182176, A08, MF-A02).
- NCEER-94-0019 "Proceedings of the International Workshop on Civil Infrastructure Systems: Application of Intelligent Systems and Advanced Materials on Bridge Systems," Edited by G.C. Lee and K.C. Chang, 7/18/94, (PB95-252474, A20, MF-A04).
- NCEER-94-0020 "Study of Seismic Isolation Systems for Computer Floors," by V. Lambrou and M.C. Constantinou, 7/19/94, (PB95-138533, A10, MF-A03).
- NCEER-94-0021 "Proceedings of the U.S.-Italian Workshop on Guidelines for Seismic Evaluation and Rehabilitation of Unreinforced Masonry Buildings," Edited by D.P. Abrams and G.M. Calvi, 7/20/94, (PB95-138749, A13, MF-A03).
- NCEER-94-0022 "NCEER-Taisei Corporation Research Program on Sliding Seismic Isolation Systems for Bridges: Experimental and Analytical Study of a System Consisting of Lubricated PTFE Sliding Bearings and Mild Steel Dampers," by P. Tsopelas and M.C. Constantinou, 7/22/94, (PB95-182184, A08, MF-A02).
- NCEER-94-0023 "Development of Reliability-Based Design Criteria for Buildings Under Seismic Load," by Y.K. Wen, H. Hwang and M. Shinozuka, 8/1/94, (PB95-211934, A08, MF-A02).
- NCEER-94-0024 "Experimental Verification of Acceleration Feedback Control Strategies for an Active Tendon System," by S.J. Dyke, B.F. Spencer, Jr., P. Quast, M.K. Sain, D.C. Kaspari, Jr. and T.T. Soong, 8/29/94, (PB95-212320, A05, MF-A01).
- NCEER-94-0025 "Seismic Retrofitting Manual for Highway Bridges," Edited by I.G. Buckle and I.F. Friedland, published by the Federal Highway Administration (PB95-212676, A15, MF-A03).
- NCEER-94-0026 "Proceedings from the Fifth U.S.-Japan Workshop on Earthquake Resistant Design of Lifeline Facilities and Countermeasures Against Soil Liquefaction," Edited by T.D. O'Rourke and M. Hamada, 11/7/94, (PB95-220802, A99, MF-E08).
- NCEER-95-0001 "Experimental and Analytical Investigation of Seismic Retrofit of Structures with Supplemental Damping: Part 1 Fluid Viscous Damping Devices," by A.M. Reinhorn, C. Li and M.C. Constantinou, 1/3/95, (PB95-266599, A09, MF-A02).

- NCEER-95-0002 "Experimental and Analytical Study of Low-Cycle Fatigue Behavior of Semi-Rigid Top-And-Seat Angle Connections," by G. Pekcan, J.B. Mander and S.S. Chen, 1/5/95, (PB95-220042, A07, MF-A02).
- NCEER-95-0003 "NCEER-ATC Joint Study on Fragility of Buildings," by T. Anagnos, C. Rojahn and A.S. Kiremidjian, 1/20/95, (PB95-220026, A06, MF-A02).
- NCEER-95-0004 "Nonlinear Control Algorithms for Peak Response Reduction," by Z. Wu, T.T. Soong, V. Gattulli and R.C. Lin, 2/16/95, (PB95-220349, A05, MF-A01).
- NCEER-95-0005 "Pipeline Replacement Feasibility Study: A Methodology for Minimizing Seismic and Corrosion Risks to Underground Natural Gas Pipelines," by R.T. Eguchi, H.A. Seligson and D.G. Honegger, 3/2/95, (PB95-252326, A06, MF-A02).
- NCEER-95-0006 "Evaluation of Seismic Performance of an 11-Story Frame Building During the 1994 Northridge Earthquake," by F. Naeim, R. DiSulio, K. Benuska, A. Reinhorn and C. Li, to be published.
- NCEER-95-0007 "Prioritization of Bridges for Seismic Retrofitting," by N. Basöz and A.S. Kiremidjian, 4/24/95, (PB95-252300, A08, MF-A02).
- NCEER-95-0008 "Method for Developing Motion Damage Relationships for Reinforced Concrete Frames," by A. Singhal and A.S. Kiremidjian, 5/11/95, (PB95-266607, A06, MF-A02).
- NCEER-95-0009 "Experimental and Analytical Investigation of Seismic Retrofit of Structures with Supplemental Damping: Part II Friction Devices," by C. Li and A.M. Reinhorn, 7/6/95, (PB96-128087, A11, MF-A03).
- NCEER-95-0010 "Experimental Performance and Analytical Study of a Non-Ductile Reinforced Concrete Frame Structure Retrofitted with Elastomeric Spring Dampers," by G. Pekcan, J.B. Mander and S.S. Chen, 7/14/95, (PB96-137161, A08, MF-A02).
- NCEER-95-0011 "Development and Experimental Study of Semi-Active Fluid Damping Devices for Seismic Protection of Structures," by M.D. Symans and M.C. Constantinou, 8/3/95, (PB96-136940, A23, MF-A04).
- NCEER-95-0012 "Real-Time Structural Parameter Modification (RSPM): Development of Innervated Structures," by Z. Liang, M. Tong and G.C. Lee, 4/11/95, (PB96-137153, A06, MF-A01).
- NCEER-95-0013 "Experimental and Analytical Investigation of Seismic Retrofit of Structures with Supplemental Damping: Part III Viscous Damping Walls," by A.M. Reinhorn and C. Li, 10/1/95, (PB96-176409, A11, MF-A03).
- NCEER-95-0014 "Seismic Fragility Analysis of Equipment and Structures in a Memphis Electric Substation," by J-R. Huo and H.H.M. Hwang, (PB96-128087, A09, MF-A02), 8/10/95.
- NCEER-95-0015 "The Hanshin-Awaji Earthquake of January 17, 1995: Performance of Lifelines," Edited by M. Shinozuka, 11/3/95, (PB96-176383, A15, MF-A03).
- NCEER-95-0016 "Highway Culvert Performance During Earthquakes," by T.L. Youd and C.J. Beckman, available as NCEER-96-0015.
- NCEER-95-0017 "The Hanshin-Awaji Earthquake of January 17, 1995: Performance of Highway Bridges," Edited by I.G. Buckle, 12/1/95, to be published.
- NCEER-95-0018 "Modeling of Masonry Infill Panels for Structural Analysis," by A.M. Reinhorn, A. Madan, R.E. Valles, Y. Reichmann and J.B. Mander, 12/8/95.
- NCEER-95-0019 "Optimal Polynomial Control for Linear and Nonlinear Structures," by A.K. Agrawal and J.N. Yang, 12/11/95, (PB96-168737, A07, MF-A02).

- NCEER-95-0020 "Retrofit of Non-Ductile Reinforced Concrete Frames Using Friction Dampers," by R.S. Rao, P. Gergely and R.N. White, 12/22/95, (PB97-133508, A10, MF-A02).
- NCEER-95-0021 "Parametric Results for Seismic Response of Pile-Supported Bridge Bents," by G. Mylonakis, A. Nikolaou and G. Gazetas, 12/22/95, (PB97-100242, A12, MF-A03).
- NCEER-95-0022 "Kinematic Bending Moments in Seismically Stressed Piles," by A. Nikolaou, G. Mylonakis and G. Gazetas, 12/23/95.
- NCEER-96-0001 "Dynamic Response of Unreinforced Masonry Buildings with Flexible Diaphragms," by A.C. Costley and D.P. Abrams," 10/10/96.
- NCEER-96-0002 "State of the Art Review: Foundations and Retaining Structures," by I. Po Lam, to be published.
- NCEER-96-0003 "Ductility of Rectangular Reinforced Concrete Bridge Columns with Moderate Confinement," by N. Wehbe, M. Saiidi, D. Sanders and B. Douglas, 11/7/96, (PB97-133557, A06, MF-A02).
- NCEER-96-0004 "Proceedings of the Long-Span Bridge Seismic Research Workshop," edited by I.G. Buckle and I.M. Friedland, to be published.
- NCEER-96-0005 "Establish Representative Pier Types for Comprehensive Study: Eastern United States," by J. Kulicki and Z. Prucz, 5/28/96.
- NCEER-96-0006 "Establish Representative Pier Types for Comprehensive Study: Western United States," by R. Imbsen, R.A. Schamber and T.A. Osterkamp, 5/28/96.
- NCEER-96-0007 "Nonlinear Control Techniques for Dynamical Systems with Uncertain Parameters," by R.G. Ghanem and M.I. Bujakov, 5/27/96, (PB97-100259, A17, MF-A03).
- NCEER-96-0008 "Seismic Evaluation of a 30-Year Old Non-Ductile Highway Bridge Pier and Its Retrofit," by J.B. Mander, B. Mahmoodzadegan, S. Bhadra and S.S. Chen, 5/31/96.
- NCEER-96-0009 "Seismic Performance of a Model Reinforced Concrete Bridge Pier Before and After Retrofit," by J.B. Mander, J.H. Kim and C.A. Ligozio, 5/31/96.
- NCEER-96-0010 "IDARC2D Version 4.0: A Computer Program for the Inelastic Damage Analysis of Buildings," by R.E. Valles, A.M. Reinhorn, S.K. Kunnath, C. Li and A. Madan, 6/3/96, (PB97-100234, A17, MF-A03).
- NCEER-96-0011 "Estimation of the Economic Impact of Multiple Lifeline Disruption: Memphis Light, Gas and Water Division Case Study," by S.E. Chang, H.A. Seligson and R.T. Eguchi, 8/16/96, (PB97-133490, A11, MF-A03).
- NCEER-96-0012 "Proceedings from the Sixth Japan-U.S. Workshop on Earthquake Resistant Design of Lifeline Facilities and Countermeasures Against Soil Liquefaction, Edited by M. Hamada and T. O'Rourke, 9/11/96, (PB97-133581, A99, MF-A06).
- NCEER-96-0013 "Chemical Hazards, Mitigation and Preparedness in Areas of High Seismic Risk: A Methodology for Estimating the Risk of Post-Earthquake Hazardous Materials Release," by H.A. Seligson, R.T. Eguchi, K.J. Tierney and K. Richmond, 11/7/96.
- NCEER-96-0014 "Response of Steel Bridge Bearings to Reversed Cyclic Loading," by J.B. Mander, D-K. Kim, S.S. Chen and G.J. Premus, 11/13/96, (PB97-140735, A12, MF-A03).
- NCEER-96-0015 "Highway Culvert Performance During Past Earthquakes," by T.L. Youd and C.J. Beckman, 11/25/96, (PB97-133532, A06, MF-A01).

NCEER-97-0001 "Evaluation, Prevention and Mitigation of Pounding Effects in Building Structures," by R.E. Valles and A.M. Reinhorn, 2/20/97, (PB97-159552, A14, MF-A03). NCEER-97-0002 "Seismic Design Criteria for Bridges and Other Highway Structures," by C. Rojahn, R. Mayes, D.G. Anderson, J. Clark, J.H. Hom, R.V. Nutt and M.J. O'Rourke, 4/30/97, (PB97-194658, A06, MF-A03). NCEER-97-0003 "Proceedings of the U.S.-Italian Workshop on Seismic Evaluation and Retrofit," Edited by D.P. Abrams and G.M. Calvi, 3/19/97, (PB97-194666, A13, MF-A03). "Investigation of Seismic Response of Buildings with Linear and Nonlinear Fluid Viscous Dampers," by NCEER-97-0004 A.A. Seleemah and M.C. Constantinou, 5/21/97. "Proceedings of the First Workshop on Earthquake Engineering Frontiers in Transportation Facilities," NCEER-97-0005 Edited by G.C. Lee and I.M. Friedland, 8/29/97. NCEER-97-0006 "Cumulative Seismic Damage of Reinforced Concrete Bridge Piers," by S.K. Kunnath, A. El-Bahy, A. Taylor and W. Stone, 9/2/97. "Structural Details to Accommodate Seismic Movements of Highway Bridges and Retaining Walls," by R.A. NCEER-97-0007 Imbsen, R.A. Schamber, E. Thorkildsen, A. Kartoum, B.T. Martin, T.N. Rosser and J.M. Kulicki, 9/3/97. NCEER-97-0008 "A Method for Earthquake Motion-Damage Relationships with Application to Reinforced Concrete Frames," by A. Singhal and A.S. Kiremidjian, 9/10/97. NCEER-97-0009 "Seismic Analysis and Design of Bridge Abutments Considering Sliding and Rotation," by K. Fishman and R. Richards, Jr., 9/15/97.

permit return **IS does not**

Reproduced by NTIS

National Technical Information Service Springfield, VA 22161

This report was printed specifically for your order from nearly 3 million titles available in our collection.

For economy and efficiency, NTIS does not maintain stock of its vast collection of technical reports. Rather, most documents are printed for each order. Documents that are not in electronic format are reproduced from master archival copies and are the best possible reproductions available. If you have any questions concerning this document or any order you have placed with NTIS, please call our Customer Service Department at (703) 487-4660.

About NTIS

NTIS collects scientific, technical, engineering, and business related information — then organizes, maintains, and disseminates that information in a variety of formats — from microfiche to online services. The NTIS collection of nearly 3 million titles includes reports describing research conducted or sponsored by federal agencies and their contractors; statistical and business information; U.S. military publications; audiovisual products; computer software and electronic databases developed by federal agencies; training tools; and technical reports prepared by research organizations worldwide. Approximately 100,000 new titles are added and indexed into the NTIS collection annually.

For more information about NTIS products and services, call NTIS at (703) 487-4650 and request the free NTIS Catalog of Products and Services, PR-827LPG, or visit the NTIS Web site http://www.ntis.gov.

NTIS

Your indispensable resource for government-sponsored information—U.S. and worldwide

permit return **IS does not**

Reproduced by NTIS

National Technical Information Service Springfield, VA 22161

This report was printed specifically for your order from nearly 3 million titles available in our collection.

For economy and efficiency, NTIS does not maintain stock of its vast collection of technical reports. Rather, most documents are printed for each order. Documents that are not in electronic format are reproduced from master archival copies and are the best possible reproductions available. If you have any questions concerning this document or any order you have placed with NTIS, please call our Customer Service Department at (703) 487-4660.

About NTIS

NTIS collects scientific, technical, engineering, and business related information — then organizes, maintains, and disseminates that information in a variety of formats — from microfiche to online services. The NTIS collection of nearly 3 million titles includes reports describing research conducted or sponsored by federal agencies and their contractors; statistical and business information; U.S. military publications; audiovisual products; computer software and electronic databases developed by federal agencies; training tools; and technical reports prepared by research organizations worldwide. Approximately 100,000 new titles are added and indexed into the NTIS collection annually.

For more information about NTIS products and services, call NTIS at (703) 487-4650 and request the free NTIS Catalog of Products and Services, PR-827LPG, or visit the NTIS Web site http://www.ntis.gov.

NTIS

Your indispensable resource for government-sponsored information—U.S. and worldwide

		•

	·		
		•	

U.S. DEPARTMENT OF COMMERCE Technology Administration National Technical Information Service Springfield, VA 22161 (703) 487-4650